

KING magazine

BUSINESS SOFTWARE

23e Jaargang No. 2 | December 2015

JMC Accountants & Belastingadviseurs

*Richard en Annemieke Onderberg
komen samen verder*

Interview pagina 16

Nieuw in King
King Anywhere, King 5.53 &
het King Aangifte Dashboard

INTERVIEW PAGINA 9

Expert aan het woord
Elektronische facturen

INTERVIEW PAGINA 14

Gebr. Simon
Al vijf generaties lang
ondernemer!

INTERVIEW PAGINA 23

King magazine is een uitgave van Quadrant Software BV voor gebruikers van King en Queen en voor relaties van Quadrant

Maak kanker kansloos!

Kanker raakt iedereen. Eerst en vooral de patiënten, maar ook de mensen om hen heen. Jaarlijks overlijden in ons land meer dan 43.000 mensen aan kanker.

De Daniel den Hoed Stichting doet er alles aan om kanker kansloos te maken. Samen met u strijden wij voor meer wetenschappelijk onderzoek in het Erasmus MC Kanker Instituut.

Elke bijdrage is van grote waarde, want samen maken wij kanker kansloos!

Ga naar de website en doneer!

Erasmus MC
Daniel den Hoed Stichting

maakkankerkansloos.nl

Inhoud

- 03 Q-Visie
- 04 Interview: Sanibell
Alles uit voorraad leverbaar!
- 07 Mobiele Zaken
Oplossingen voor uw branche
- 09 Nieuw in King
King 5.53, King Anywhere & het King Aangifte Dashboard
- 13 Nieuwe Webshops
Koppel uw webshop aan King
- 14 Expert aan het Woord
Elektronische facturen
- 16 Interview: JMC Accountants & Belastingadviseurs
Richard en Annemieke Onderberg komen samen verder
Op de voorpagina: Richard en Annemieke Onderberg
- 19 Nieuws
De Partnerrallye & de King Tour
- 21 Uitgelicht
De Koppelingen Toolkit
- 23 Interview: Gebr. Simon
Al vijf generaties lang ondernemer!
- 26 King Task Centre
Goederen in consignatie & Omzetgrafiek
- 27 Cursuskalender
- 28 Social Media
Google Analytics
- 29 Questies
- 32 Consultancy
- 33 King-dealers
- 34 Prijslijst

Colofon

Redactie Hans Eschauzier en Martine Eschauzier

Fotografie Hans Tak, Vincent van Empel

Vormgeving Roos Schultheiss

Druk Efficiënta, Krimpen a/d IJssel

Opplage 20.000 exemplaren

Redactie-adres KingMagazine, Eglantierbaan 95, 2908 LV Capelle a/d IJssel

T (010) 264 63 00 - **E** info@king.eu - **I** www.king.eu

Visie

De keus is aan u!

Bij andere business software wordt u inmiddels vaak met zachte hand naar een online-oplossing gedirigeerd. Bij King kunt u zeker de komende jaren echter nog zelf kiezen. Wij bieden u drie oplossingen:

King voor Windows is in principe offline software, die draait op uw eigen PC. Deze business software is al vele jaren beschikbaar en is inmiddels uitgegroeid tot een ERP-pakket met zeer uitgebreide functionaliteit. Onder de naam **King Online** werkt dezelfde software als web-enabled software echter ook online. U kunt dan niet alleen online boekhouden, maar ook de complete logistieke functionaliteit, projectenadministratie en bijvoorbeeld activaregister is online beschikbaar.

King Anywhere is de nieuwe generatie King-programmatuur, geheel web-based oftewel in de cloud en in principe bedoeld voor alle populaire browsers (maar voorlopig nog alleen geschikt voor Chrome). De functionaliteit is nu nog beperkt tot alleen de financiële administratie, maar uiteindelijk zal King Anywhere grotendeels dezelfde functionaliteit krijgen als King voor Windows.

King voor Windows wordt de komende jaren nog volop verder ontwikkeld en zal ook daarna nog vele jaren worden ondersteund. King Anywhere krijgt steeds meer functionaliteit en zal voor steeds meer ondernemingen het meest aantrekkelijke alternatief worden. Maar de komende jaren kunt u zelf kiezen welke King het beste bij u past: offline, online web-enabled of online web-based.

Verderop in dit King Magazine leest u meer over de recente ontwikkelingen bij King Business Software.

Veel leesplezier!

King, een nieuwe kijk op uw business!

Hans Eschauzier
Directeur

Sanibell

Alles uit voorraad leverbaar!

Door: Martine Eschauzier

Branche	Groothandel in badkamermeubelen
Gevestigd in	Oud-Beijerland
Opgericht in	1978
King-gebruiker sinds	2003
Versie	King Enterprise / 10 gebruikers
Specificaties	KingMobile

v.l.n.r. Paul Collé, Rens de Jong, Leon Collé en Robert Collé

Sanibell is een groothandel in badkamermeubelen. Ze beschikken over een indrukwekkend magazijn. Dat magazijn is heel belangrijk voor ze, omdat ze hun hele assortiment aan badkamermeubelen uit voorraad willen kunnen leveren. Om het magazijn goed te beheren werken ze sinds

vorig jaar met KingMobile Magazijn-automatisering. Vanaf 1 januari is Sanibell bovendien een echt familiebedrijf: drie broers en een collega hebben het bedrijf overgenomen van oprichter Bert Collé. Wij praten met zijn zoon en mede-eigenaar Robert.

‘Met KingMobile zijn de foutmarges veel kleiner.’

Robert Collé: ‘Sanibell is ooit begonnen als een groothandel voor het importeren van standaard-sanitair, dus wc-potten en wastafels. Door de jaren heen is dat veranderd, we leverden steeds minder sanitair en we zijn ons meer gaan richten op badkamermeubelen. Inmiddels leveren we voor 95% badkamermeubelen. Als ik het over badkamermeubelen heb dan heb ik het trouwens niet over kranen, douches of wc's, maar echt over kasten. Mensen willen tegenwoordig wat op kunnen bergen in de badkamer. Zo is de vraag naar badkamermeubelen opgekomen en daar spelen wij op in.

In het begin importeerden we het sanitair vooral vanuit Oost-Duitsland, maar met de val van de muur in '89 viel dat weg, dus toen moesten we op zoek naar andere wegen. We importeren nog steeds, we produceren zelf niets, maar we bepalen wel wat er gemaakt wordt. We nemen namelijk geen producten af van onze leveranciers, we reserveren productieruimte. Wij bepalen vervolgens wat de leveranciers voor ons maken. Daardoor zijn we niet gebonden aan één fabriek en dat maakt ons flexibel. We kunnen heel goed schakelen. Wij ontwerpen de producten en daarna zoeken we een fabriek die dat product kan maken. Natuurlijk kijken we ook samen met de leverancier wat de mogelijkheden zijn. Dat maakt Sanibell uniek in Nederland, want wij kunnen in principe alles. Als er bij wijze van spreken morgen vraag ontstaat naar paarse badkamermeubelen, dan kunnen wij daar voor zorgen. Of naar heel grote meubelen, daar zijn we nu mee bezig.’

Voorraad is onze grote kracht

‘Ons gehele assortiment is uit voorraad leverbaar. Daardoor kunnen we echt binnen 24 uur leveren. Als een klant vandaag om 3 uur nog een bestelling instuurt dan kunnen ze het morgen hebben. Dat is één van onze voordelen, want binnen onze branche zijn levertijden van 6 tot 8 weken heel normaal. Stel dat een badkamermeubel tijdens de montage beschadigd raakt. Dan ben je al begonnen met het installeren van je badkamer, dus dan wil je het liefst direct door. De monteur is immers voor die week ingehuurd. Omdat wij binnen een dag leveren kan de monteur meteen door. Dat is een gedeelte van de meerwaarde die wij creëren. Sanibell staat voor oplossingsgericht werken en een actieve opstelling. Als iemand belt met een probleem doen we alles wat in onze macht ligt om dat direct op te lossen.

In 2013 zijn we in ons huidige pand in Oud-Beijerland gekomen. Voordat we hier kwamen waren we al een paar keer verhuisd binnen Numansdorp en met elke verhuizing verdubbelde ons magazijn. Nu zijn we alweer bezig met plannen om ons huidige magazijn van 2000 m² te verdubbelen.

Voordat we hierheen kwamen kon je nog redelijk onthouden

'Scannen gaat veel sneller, dat is allemaal tijdwinst.'

waar alles stond, maar met 2000 m² gaat dat niet meer. Bovendien is ons magazijn 11 meter hoog, dus je kunt ook niet meer aflezen van de pallets wat er in zit. We konden dus niet meer zonder een scansysteem. We zijn toen begonnen met KingMobile. De implementatie heeft ons wel wat tijd en energie gekost, maar het heeft ons zeker ook een heleboel opgeleverd. Je hoeft niet meer te zoeken naar je producten, want alles staat direct in het systeem. Bovendien zijn de foutmarges nu veel kleiner. Scannen gaat bovendien veel sneller, dat is allemaal tijdwinst. KingMobile heeft echt grote voordelen. Onze volgende stap wordt om niet alleen de locaties maar ook de artikelen te labelen. Nu worden de artikelnummers nog ingetypt op de scanners, maar als je die ook kunt scannen dan gaat nogmaals de foutmarge omlaag. Zo komen we steeds een stap verder.

Tenslotte werken we sinds kort met een *paperless office*. Dat heeft ook met King te maken. We printen de pakbon bijvoorbeeld niet meer uit voor in het magazijn, we doen nu bijna alles met de scanners. We drukken alleen een pakbon af voor de klant en dat is het. Ook met de bouw van dit pand hebben we rekening gehouden met de toekomst en hebben we gebruik gemaakt van de nieuwste technieken. Op het dak staan zonnepanelen, daardoor is ons energieverbruik helemaal groen. Over het jaar genomen leveren we meer stroom terug dan we verbruiken. Terwijl we best veel energie verbruiken, bijvoorbeeld voor de pompwagens en de reachtrucks in het magazijn. Dan hebben we het over stevige elektromotoren! Ook met de warmteregeling hebben we het serieus aangepakt. De warmte die in de zomer aan ons pand

wordt onttrokken wordt opgeslagen in water in de grond en in de winter gebruiken we dat om te verwarmen.'

Familiebedrijf

'Vanaf 1 januari vorig jaar zijn we echt een familiebedrijf. De oprichter van Sanibell, Bert Collé, is toen gestopt en zijn drie zoons hebben het overgenomen, samen met Rens de Jong. Rens zit hier inmiddels al twintig jaar en hij heeft echt geholpen om Sanibell op de kaart te zetten. Hij heeft zeker een aandeel gehad in het succes van Sanibell, dus de keuze voor hem als commercieel directeur was snel gemaakt. Verder zit mijn broer Leon op ontwikkeling, ik ben inkoper en Paul Collé is algemeen directeur. Bert houdt zich daarnaast nog steeds bezig met de ontwikkeling van nieuwe badkamermeubelen.

Er hangt beneden een groep beeldjes als bergbeklimmers aan de muur en voor het gebouw staan zwarte beelden in het water. Dat staat voor mensen in beweging, dus een bedrijf dat in beweging is, dat vooruit wil. Zo zijn we nog steeds. Onze uitdaging is om de grootste van Nederland te worden! We leveren nu aan ongeveer 300 detailhandels in Nederland en we streven er naar om ook naar België uit te breiden.'

www.sanibell.nl

Robert Collé in de showroom

Oplossingen voor uw branche

KingMobile is standaardsoftware. Maar met alle instelmogelijkheden is deze altijd naadloos aan te sluiten op uw manier van werken. In elke branche komen we daarin overeenkomsten tegen. We geven u hier een aantal voorbeelden voor verschillende branches.

Door: Sander Leeuwerke

Webwinkel

Bij veel webwinkels bestaan de orders uit slechts een paar regels. Het is daarom zonde om de goederen voor een enkele order apart uit het magazijn te halen. Het levert aanzienlijke tijdwinst op als je meerdere orders tegelijk verzamelt in één logische looproute. KingMobile combineert automatisch een aantal orders in een verzamellijst. Door de magazijnkarren voor het picken uit te rusten met verschillende planken of bakken, kunnen de artikelen per order apart worden gehouden. De handcomputer geeft per artikel direct aan voor welke order dit bestemd is.

Daarnaast is het voor een webwinkel belangrijk dat orders een korte doorlooptijd hebben. Zodra een bestelling binnen is, moet die vaak nog dezelfde dag verzonden worden.

De doorlooptijd wordt met KingMobile aanzienlijk verkort, doordat correcties direct doorgevoerd worden en de order automatisch geleverd kan worden zodra de order gepickt is. Na het picken hoeft niet handmatig een printopdracht gegeven te worden voor pakbonnen. Na het opslaan van de order op de handcomputer ligt de pakbon binnen enkele seconden bij de printer.

Ten slotte kunt u van elke order aangeven hoeveel colli het betreft en wat het gewicht is. Ook deze gegevens worden direct aan King doorgegeven. Door deze informatie te koppelen aan uw zending rollen ook de verzendlabels zo uit de printer.

Healthcare

Het voorkomen van fouten is de belangrijkste drijfveer voor automatisering binnen de medische sector. Ook is het belangrijk dat alle artikelen goed getraceerd kunnen worden. De meeste producten zijn daarom voorzien van een partij- of serienummer. Het vastleggen van deze nummers is noodzakelijk, maar zorgt wel voor veel extra handelingen in ieder proces.

Doordat steeds meer leveranciers van medische producten hun verpakkingen voorzien van barcodes voor artikel- en partij- of serienummer, is *track and trace* steeds beter te automatiseren. De volledige registratie van producten met houdbaarheid en tracering gebeurt dan zonder extra handelingen.

Automotive

Leveranciers van auto-onderdelen werken vaak nauw samen met hun toeleveranciers. De populairste artikelen liggen meestal op voorraad, maar klanten bestellen uiteraard vaak ook producten die niet op voorraad liggen. Om ook die orders snel te kunnen versturen, worden producten die op voorraad liggen alvast klaargelegd voor verzending en de rest wordt direct besteld bij de leverancier. Zodra de bestelling van de leverancier binnenkomt, worden de goederen gescand door KingMobile en worden de backorders er direct uitgehaald. Deze artikelen worden vervolgens toegevoegd aan de klaargelegde orders. Bestellingen die vandaag geplaatst worden, kunnen daardoor vaak dezelfde dag nog uitgeleverd worden, zelfs als een deel van de bestelling niet op voorraad is.

Productie

Voor het produceren van goederen zijn diverse verplaatsingen nodig. Grondstoffen en halffabricaten worden na ontvangst eerst opgeslagen. Vervolgens worden de benodigdheden voor een productierun verzameld. Het eindproduct en de restanten worden vervolgens weer in het magazijn opgeslagen. KingMobile kan ervoor zorgen dat de voorraad naar de juiste locaties verplaatst wordt. Zo kan er per productierun voor gezorgd worden dat de juiste grondstoffen beschikbaar zijn en op de juiste locatie staan.

Nieuw in King

Door: Hans Eschauzier

King Anywhere

Begin dit jaar beleefden we de eerste release van King Anywhere, de nieuwe generatie web-based King Business Software. Er wordt hard gewerkt aan het uitbreiden van de functionaliteit. Er komen regelmatig nieuwe releases met uitbreidingen en verbeteringen. Deze nieuwe releases worden automatisch geïnstalleerd, daar hebt u geen omkijken naar! Sinds het vorige KingMagazine zijn – naast een heleboel kleine aanvullingen en verbeteringen – de volgende uitbreidingen geïmplementeerd:

King Internetbankieren

Hiervoor is een nieuwe module ontwikkeld die de gegevens van alle grote banken kan inlezen en – voor zover mogelijk automatisch – kan verwerken in de financiële administratie. Uiteraard worden de nieuwste formaten van deze banken ondersteund. De bankmutaties moeten voorsnog wel eerst worden geëxporteerd vanuit de software van de bank. Het aanleveren van betalingsopdrachten is in ontwikkeling.

Auditfile

Vanuit King Anywhere kan een Auditfile worden geëxporteerd. Het betreft hier Auditfile XAF 3.2. Hiermee kunnen de gegevens vanuit de financiële administratie worden ingelezen in de software die uw accountant gebruikt voor de belastingaangifte.

Er is ook een (bepaalde) mogelijkheid om gegevens te importeren via een Auditfile, maar dat is tot nu toe uitsluitend te gebruiken voor het converteren van een King- of Queen-administratie naar King Anywhere.

Actiebutton

In verschillende schermen is het mogelijk om vanuit een bepaalde regel aanvullende informatie op te vragen of aanvullende acties te ondernemen. U kunt bijvoorbeeld vanuit een debiteur de bijbehorende openstaande posten opvragen of vanuit een grootboekrekening de mutaties. In King voor Windows kent u dit als de "Ga naar..." knop.

Multitab

Met King Anywhere kunt u optimaal gebruik maken van de tabbladen in uw internetbrowser. U kunt King Anywhere op meerdere tabbladen tegelijk openen, bijvoorbeeld met twee verschillende administraties. Of u opent aanvullende gegevens in een nieuw tabblad zonder het overzicht kwijt te raken. Zo kunt u multi-taken, snel schakelen en optimaal werken.

King voor Windows

King voor Windows release 5.53 heeft het daglicht gezien. Deze release bevat de volgende uitbreidingen:

Abonnementenadministratie (optie)

Per debiteur kunnen één of meer abonnementen worden vastgelegd. Hierin wordt vastgelegd wat er periodiek (elke week, elke maand, elk jaar) gefactureerd moet worden, wanneer het abonnement ingaat en tot wanneer het loopt.

Een abonnement bevat een of meer artikelen, tarieven en/of tekstblokken. U kunt bij een abonnement ook gebruik maken van vrije rubrieken. Ook kunt u meerdere versies van een abonnement vasthouden, bijvoorbeeld als vanaf een bepaalde datum er iets in het abonnement is gewijzigd (een artikel toegevoegd of verwijderd).

Periodiek wordt er op basis van een abonnement automatisch een order gegenereerd, welke vervolgens op de gebruikelijke wijze wordt gefactureerd. Hierbij hebt u de keuze om de prijzen in het abonnement vast te leggen of om telkens de meest actuele prijs te hanteren.

Koppeling met telefooncentrale uitgaand (standaard)

Indien gebruik wordt gemaakt van een telefooncentrale die beschikt over een TAPI-interface, kan vanuit King, via een enkele muisklik, direct het telefoonnummer van bijvoorbeeld een debiteur of crediteur worden gebeld. Deze functie is vanaf release 5.53 standaard aanwezig, maar dient wel geïnstalleerd te worden door iemand met verstand van zaken. Deze installatie valt niet onder het SAB.

Koppeling met telefooncentrale inkomend (optie)

Bij binnenkomende telefoongesprekken zoekt King automatisch de betreffende debiteur of crediteur op aan de hand van het telefoonnummer. Dit zoeken kan binnen meerdere administraties. Komt het betreffende telefoonnummer meerdere keren voor, dan kan de gebruiker zelf kiezen welke NAW geopend moet worden.

Per gebruiker is instelbaar in welke administraties gezocht moet worden en in welke NAW-bestanden. Ook dit moet geïnstalleerd worden door iemand met verstand van zaken en valt niet onder het SAB.

Uitbreiding offertemodule

In de offerte module zijn diverse wensen ingebouwd, waaronder:

- Vrije rubrieken; deze worden waar mogelijk ook toegevoegd aan de order,
- Bij opvragen offerte wordt automatisch de laatste versie actief,
- Instelbaar of offertes voor relaties inclusief of exclusief BTW moeten zijn,
- Instelbaar of nieuwe offertes standaard voor een debiteur of een relatie moeten zijn,
- Regelsort (bv. artikel of tarief) vanaf eerste offerteregel is nu instelbaar,
- Default tabkaart instelbaar bij openen van bestaande offerte,
- Vanuit de offerte is de factuurhistorie op te vragen,
- Default EAN-code van het artikel af te drukken op offerte,
- Offerte nu ook af te drukken vanuit het voorbeeld op scherm,
- Per offerte is een default BTW-code in te stellen voor nieuwe offerteregels,
- Netto stuksprijs is zichtbaar gemaakt in het deelvenster met offerteregels,
- Weeknummer en dag van leverdatum zijn zichtbaar gemaakt.

Auditfile 3.2

Vanaf release 5.53 is het mogelijk om een Auditfile versie 3.2 aan te maken vanuit King.

Daarnaast zijn er nog honderden grote en kleine punten aangepast, zoals:

- Verzendadres zichtbaar in zoekvenster orders,
- Afdruk openstaande orders nu ook mogelijk gesorteerd op postcode van het verzendadres,
- Velden 'Omschrijving journaalregel' en 'Factuur-/referentienummer' beschikbaar in Omzetoverzicht naar BTW-rekening,
- In scherm Openstaande posten van een debiteur/crediteur nu ook mogelijkheid om te sorteren en te zoeken op kolommen,
- Invoeren weekstaat: rasterlijnen aan/uit te zetten.

Het King Aangifte Dashboard

Het King Aangifte Dashboard is een krachtige beheertool voor accountants- en administratiekantoren. Met het King Aangifte Dashboard kunt u alle werkzaamheden plannen en beheren die te maken hebben met de SBR-aangiftes van uw klanten inzake de OB, ICP en suppletieaangiftes, plus de aangifte voor de KvK.

Met het King Aangifte Dashboard kunt u de workflow plannen en op elk moment de status van deze werkzaamheden zien. Het gehele proces wordt stapsgewijs vastgelegd. Daarnaast kunt u direct vanuit het King Aangifte Dashboard uw klanten mailen met alle informatie over hun aangiftes.

Het inzicht in de status van de werkzaamheden geeft u de mogelijkheid om tijdig in te grijpen wanneer er tijdsdruk ontstaat. Hierdoor worden stresssituaties voorkomen. De handmatige lijstjes in Excel aan het einde van een aangifteperiode zijn hiermee verleden tijd!

De dagelijkse werkzaamheden binnen een kantoor worden vaak met verschillende softwarepakketten uitgevoerd. Deze zijn meestal niet aan elkaar gekoppeld. Hierdoor mist u het totaaloverzicht. Het King Aangifte Dashboard lost dit eenvoudig voor u op.

U en uw medewerkers kunnen op elk moment zien wat er voor welke klant nog gedaan moet worden, welke werkzaamheden (eventueel) uitlopen en welke zijn afgerond.

Samengevat

Het King Aangifte Dashboard is een krachtige beheertool rond alles wat met de SBR-aangiftes te maken heeft. Met het King Aangifte Dashboard houdt u het overzicht en hebt u inzicht in de werkzaamheden van uw medewerkers en een tijdige en duidelijke communicatie naar uw klanten.

Kernpunten King Aangifte Dashboard

- één product voor alle uitvragende partijen,
- werkwijze en werkprocessen binnen uw kantoor vastleggen,
- overzichtelijk Dashboard per medewerker of team,
- hergebruik van gegevens in verschillende rapporten,
- SBR-rapporten handmatig te verrijken,
- koppeling met King-administraties,
- voorbereid op alle SBR-rapporten,
- zelfstandig product.

Prijs

- per gebruiker € 19,95 per maand.
- installatie en configuratie € 100,00 per uur.

Genoemde prijzen zijn exclusief BTW en overige bijkomende kosten.

Aanbieding!

Probeer het King Aangifte Dashboard nu uit!
Tot 1 februari 2016 eerste twee gebruikers gratis.

Kijk op: www.king.eu/aanbieding

King Aangifte Dashboard

Koppel King aan uw webshop!

Hier vindt u een selectie uit de nieuwste webshops waarmee King is gekoppeld.

Abodee

"Abodee is importeur / groothandel van bijzondere design merken cadeau artikelen. Een breed assortiment van trendy gadgets, stijlvolle woonaccessoires en nog veel meer."

Een Syveon webwinkel
www.abodee.nl

Lab21

"Life At Best levert houten vloeren, tegels en laminaat van topkwaliteit."

Een IB-Vision webshop (nieuwe layout)
www.lab21.nl

Yamipets (dochter van Jarco)

"Natuurlijke voeding voor hond en kat."

Een IB-Vision webshop
www.yamipets.nl

B&M Techniek

"De specialist in schuurbanden, lintzagen en komschijven."

Een Webleads webwinkel
www.bmtechniek.nl

Plastidip

"Importeur van Plastidip, een syntethische, vloeibare rubber coating die voor veel doeleinden gebruikt kan worden."

Een IB-Vision webshop (nieuwe layout)
www.plastidip.eu

Vendrig Packaging BV

"Dé webshop voor verpakkingsmateriaal en verpakkingen!"

Een Presta webwinkel
www.vendrigpackaging.com

Dynastart Tools

"Dynastart Tools is leverancier van materialen voor de hulpverleningsmarkt en de industrie."

Een IB-Vision webshop (nieuwe layout)
www.dynastarttools.nl

Jansen Pompen- en watertechniek

"Alles op het gebied van pompen en watertechniek."

Een IB-Vision webshop
www.pompestechniek.com

Span

"Groothandel voor de agrarische vakhandel."

Een IB-Vision webwinkel (nieuwe layout)
www.spangroothandel.nl

Elektronische facturen

Bent u in het bezit van een smartphone? Kunt u uw banksaldo op uw telefoon zien? Misschien kunt u zelfs wel de thermostaat thuis verzetten met uw telefoon. Zeer waarschijnlijk hebt u wel eens wat besteld via internet of via uw telefoon.

Google en Facebook behoren tot de succesvolste bedrijven van dit moment. Het internet is niet meer weg te denken. Ik zie u bijna glimlachen en mogelijk denkt u 'wat heeft dit met elektronisch factureren te maken?' Eigenlijk best veel! Blijkbaar vinden we het binnen de privésfeer heel normaal dat we snel en eenvoudig met elkaar kunnen communiceren, terwijl we zakelijk wereldwijd 150 miljard (!) facturen per jaar rondsturen, waarvan 85% nog steeds op papier is. Wordt het niet eens tijd om daar verandering in te brengen?

Wat levert digitaal factureren u op?

Digitaal factureren zorgt voor lagere kosten, minder fouten, tijdsbesparing, een actuele boekhouding en betere kasstromen. Dat is nogal wat!

Kosten besparen:

Het verwerken van een inkoopfactuur kost € 5,00 indien u geen scan- en boekoplossing gebruikt en € 2,00 tot € 4,00 als u dat wel doet.

Hiervan kan 50% worden bespaard met elektronisch factureren.

Minder fouten & tijdsbesparing:

Digitale facturen worden direct in uw boekhouding verwerkt. Handmatig inboeken is niet meer nodig, waardoor u fouten voorkomt en tijd bespaart.

Actuele boekhouding:

Doordat facturen direct in de boekhouding komen zijn uw cijfers altijd actueel.

Indien u gebruik maakt van een kassasysteem of webwinkel met mooie analyses van de verkopen per productgroep, dan kunt u uw inkopen ook in de financiële administratie eenvoudig splitsen in de productgroepen van de kassa. Veel ondernemers vinden dit echter te ingewikkeld en boeken daarom alles onder 'kostprijs inkopen algemeen'. Met digitaal factureren kunt u uw inkoopfacturen via automatische verwerking splitsen naar de verschillende productgroepen.

Kasstroom verbeteren:

Wat geldt voor uw boekhouding geldt ook voor uw klant: automatische verwerking, zonder fouten of kwijtraken. Indien de

factuur direct in de boekhouding van uw klant wordt verwerkt, is de kans groter dat uw klant sneller betaalt.

De elektronische factuur. UBL, XML, PDF, CSV ... lang leve de standaard

Om meteen een droom de wereld uit te helpen: een PDF is elektronisch papier en geen elektronische factuur. De afgelopen 20 jaar zijn we druk bezig geweest met praten over standaarden voor elektronische facturen. Het zou immers mooi zijn indien we in de hele wereld één taal met elkaar zouden kunnen afspreken om elektronische facturen uit te kunnen wisselen.

Helaas blijkt dat nog niet zo eenvoudig. Er zijn verschillende talen, zoals UBL, xCBL, iDOC, om nog maar te zwijgen over de enorme hoeveelheid varianten op XML of CSV. Binnen die talen zijn er weer accenten, bijvoorbeeld specifieke aanpassingen per industrie, zoals de HR-XML standaard voor uitzenders en een XML voor de bouw.

De gekozen standaard: UBL

In Nederland (en België) is UBL (Universal Business Language) gekozen als 'standaard' taal. Dit wil zeggen dat de overheid het gebruik van UBL stimuleert en de meeste boekhoudpakketten aangeven dit ook te gaan gebruiken.

Helaas wordt de standaard door veel partijen verschillend geïnterpreteerd. Daarnaast wordt de standaard zo simpel gemaakt dat deze niet meer aansluit bij de complexe werkelijkheid, bijvoorbeeld door limieten te stellen aan het aantal woorden dat mag worden gebruikt. Om u een idee te geven: het netwerk van InvoiceSharing ondersteunt momenteel meer dan 350 UBL-varianten...

Jeroen Volk

Jeroen Volk heeft samen met Vincent Prooij drie jaar geleden InvoiceSharing opgericht, een platform voor het uitwisselen van facturen in UBL-formaat. Inmiddels hebben ze al meer dan 4000 ondernemers overtuigd van de voordelen van elektronisch factureren.

Eén platform dat alle talen spreekt

Bij InvoiceSharing geloven we in een open en verbonden wereld, waarin iedereen, ook zakelijk gezien, vrijelijk met elkaar kan communiceren. Wij geloven dat elektronische facturen ondernemers echt kunnen helpen om succesvoller te worden en hun doelen te realiseren. UBL-facturen moeten voor iedereen beschikbaar zijn.

Om dat te bereiken hebben we een platform ontwikkeld dat alle verschillende talen spreekt en dat zo kan vertalen tussen de

verschillende varianten van e-facturen. Ons doel is om iedereen hieraan te koppelen. Vanuit elk business programma kunnen factureren worden aangeleverd en wij 'vertalen' die dan gratis naar een UBL-factuur.

Natuurlijk moeten wij ook geld verdienen. Dit doen we door een klein bedrag te vragen voor elke factuur die vanuit ons platform wordt gedownload om automatisch te verwerken in uw business software.

	Aanschaf		SAB		Online/ Huur	Per factuur		
Documenten in XML-formaat	€	195,-	€	49,-	€	9,95,-	Gratis	
UBL2King	€	1.495,-	€	429,-	€	94,95,-	€	0,40,-

UBL via King

De mogelijkheden van ons UBL-platform zijn beschikbaar voor alle King-gebruikers. U hebt echter wel een aantal opties nodig om de koppeling tussen King en het platform te realiseren. Om UBL-facturen te versturen hebt u de optie 'afdrukken documenten in XML-formaat' nodig. Daarnaast hebt u ondersteuning nodig bij het inrichten van het webportal en het versturen van testfacturen (ca 1 uur). Voor het importeren van UBL-facturen gebruikt u UBL2King. UBL2King bestaat uit de Koppelingen Toolkit, Digitaal Archief, plus een uur ondersteuning.

Zien is geloven

Schrijf u in of lees meer over factureren via UBL op www.king.eu/UBL.

Start vandaag nog met meer succes voor u en uw klanten!

Annemieke en Richard Onderberg met hun klassiekers

JMC Accountants & Belastingadviseurs

Richard en Annemieke Onderberg komen samen verder

Door: Martine Eschauzier

Richard Onderberg is in 1998 een zelfstandig accountantskantoor gestart wat inmiddels is uitgegroeid tot een geweldig bedrijf in een prachtig pand in Dronten. Zijn vrouw Annemieke heeft ook het nodige voor het bedrijf gedaan, van hun eigen administratie tot klantcontacten. Met automatisering lopen ze vaak voorop, maar die zorgt af en toe ook voor uitdagingen.

Richard: 'Ik denk dat ik altijd zelfstandig ondernemer wilde worden. Toen ik nog in loondienst was vond ik al dat het anders moest, beter. In het begin zat ik bij een zelfstandig kantoor, dat werkte wel prettig, het kon flexibel en wendbaar omgaan met de werkzaamheden. Maar toen dat werd overgenomen door een groot kantoor moest je bij wijze van spreken al een verzoekje indienen als je een doosje paperclips wilde hebben. Dat was voor mij een belangrijke reden om mijn eigen kantoor op te richten.

In 1998 zijn we met niets begonnen. Ik heb een printer gekocht en een King-licentie en zo zijn we gestart! Ik was al met King in aanraking gekomen in 1990, bij mijn eerste baan in de accountancy. Dat beviel me erg goed. King bestond toen nog niet zo lang en

Branche:	Accountancy
Gevestigd in:	Dronten
Opgericht in:	1998
King-gebruiker sinds:	1998
Versie:	King Artikelen/10 gebruikers
Specificaties:	Factuur2King

draaide nog onder DOS. King was – en is nog steeds – een hele goede speler. Toen we eind '98 de stap hebben gezet naar zelfstandig ondernemerschap hebben we meteen weer King gekocht.

Naast King waren we ook vroeg met e-mail, dat had ik al in 1998. Dat kwam door een van mijn eerste klanten. Ik had jaren daarvoor al voor die man gewerkt toen ik nog assistent was. Toen ik voor mezelf begon belde hij me op. 'Ik denk dat ik wel klant wil worden bij jou', zei hij. 'Maar ik word alleen klant als je e-mail hebt!' Ik wist toen nog niet eens wat e-mail was. Die klant zat zelf in de automatisering, daar gaf hij trainingen in. Hij heeft me toen geholpen om de overstap te maken naar e-mail.'

"Met Factuur2King ben je nooit meer een factuur kwijt!"

Vanaf het begin samen

'We begonnen thuis, maar het duurde niet lang voordat we een eigen plek voor het bedrijf wilden. In maart 1999 hebben we een ruimte gehuurd. We werkten toen met z'n tweeën, Annemieke en ik.'

Annemieke: 'In het begin moest ik wel meehelpen, want er was veel werk te doen. De facturering bijvoorbeeld, dat was allemaal hartstikke veel werk. Alles wat ik deed dat hield Richard over aan tijd, zodat hij weer andere dingen kon doen.' Na ongeveer een jaar kwam de eerste medewerker. Inmiddels zijn er zo'n 10 mensen bij het kantoor werkzaam.

In het begin vonden veel werkzaamheden plaats in Word of Excel. In 2007 kwam daar verandering in. JMC schafte een rapportgenerator aan en begon met de module Projecten, om de uren in King bij te houden en rechtstreeks uit het pakket te kunnen factureren.

Richard: 'Annemieke is overal actief. Als we haar nodig hebben komt ze binnenvallen. Zo hebben we eigenlijk altijd gewerkt. Het is niet dat je hier maar één ding mag. Als je hier werkt moet je gewoon alles willen en alles kunnen, anders ben je niet geschikt voor ons kantoor of voor onze klanten.'

Automatisering: last en lust

'Automatisering is een gemak. Als je nu kijkt naar facturen zoals je die vijftien jaar geleden maakte in Word en Excel, dan is dat veel makkelijker geworden nu we het in King doen. En factureren doen we tegenwoordig digitaal. Daar zat ik namelijk een jaar of twee tegenaan te hikken, tegen die overgang naar digitaal, maar ik werd gek van alle enveloppen. En die postzegels! Nu het digitaal gaat zijn het veel minder handelingen.

Wat dat betreft is de automatisering soms ook wel een uitdaging voor de accountancybranche, want er vallen een heleboel handelingen af. Bankafschriften laten inlezen, dat hadden ze nooit moeten uitvinden!' zegt Richard grappend. 'Heel veel invoerwerk gaat weg, dus je moet als kantoor ondernemender worden. En je moet mensen hebben die flexibel genoeg zijn om daar mee om te gaan. Doordat je sneller door bepaalde werkzaamheden heen gaat, gaat de kostprijs voor de klant per saldo omlaag. Je moet dus actief bezig zijn met het werven van nieuwe opdrachten, om je omzet op peil te houden en je personeel te kunnen blijven betalen. Ik denk dat ik het afgelopen jaar wel tegen de 100 acquisitiesprekken heb gevoerd!

Aan de andere kant is de automatisering ook een zegen, want doordat je er veel menselijke handelingen tussenuit haalt,

reducer je ook de kans op menselijke fouten. We werken sinds vorig jaar bijvoorbeeld met Infine en dit pakket werkt heel goed samen met King, dus het bevat me ontzettend goed. Je doet de journalposten in King, die lees je in Infine voor je rapportages.

Als je de tabellen goed hebt staan dan heb je de bedragen ook op de goede plek in de jaarcijfers.

En als je daar tevreden mee bent, exporteer je het naar Elsevier voor de aangiften.

Ik heb vorig jaar ook Factuur2King aangeschaft, dat vind ik echt een mooi product. Dat is toch wel een groot voordeel van de automatisering. Je zet de factuur meteen in het digitale dossier. Zo ben je nooit meer een factuur kwijt! Door Factuur2King kunnen we bedrijven met een grote factuurstroom veel voordeliger bedienen. De ondernemer hoeft de facturen niet meer zelf in te voeren, dat legt hij bij ons neer. Zo krijgt hij veel meer tijd om aan zijn onderneming te besteden.

Hobby's

'Naast het werk ben ik ook voorzitter van het bestuur van de Meerpaaldagen, het gratis festival van Dronten en omstreken. Eens per jaar treden drie avonden achter elkaar bekende en onbekende artiesten op. Dit jaar was het een groot succes en volgend jaar is alweer de 25e editie.

En de rally natuurlijk! We hebben in mei op uitnodiging van King meegedaan aan de Partnerrallye, de laatste dag van de Tulpenrallye.

In 1986 heb ik een Opel P1 gekocht. Die auto heeft vanaf 1996 bijna 19 jaar stilgestaan en naar aanleiding van de uitnodiging van King hebben we 'm uit de loods gehaald. Er is toen best wat werk aan verricht om de auto weer goed te krijgen. Hij wilde op een gegeven moment zelfs niet meer schakelen! Nou, we hebben alles weer gemaakt en het werkte allemaal weer, door de Apk-keuring geweest. Toen, twee dagen voor de Partnerrallye, kon ik geen gas meer geven! De gasstanggeleider, of iets dergelijks, was ook vergaan. Stond ik hier met een auto die geen gas meer kon geven. Dat is toch redelijk cruciaal! Uiteindelijk hebben ze dat op Hemelvaartsdag nog gemaakt. De reparateur heeft gewoon een bezemsteel gepakt en die in de goede vorm gemaakt. Die heeft hij erin gezet en toen kon ik weer gas geven. Dus we hebben de Partnerrallye gereden met een stuk bezemsteel onder de motorkap! Het was wel heel erg leuk.

Hierdoor en door het enthousiasme van het King-team tijdens de rally hebben we besloten om volgend jaar de hele Tulpenrallye te rijden. Speciaal daarvoor hebben we een mooie Opel GT uit 1970 gevonden. Er mankeren nog een paar kleinigheden aan maar dat zal in mei 2016 zijn opgelost.'

www.jmcaccountants.nl

"Ik heb een printer gekocht en een King-licentie en zo zijn we gestart."

Meedoen aan de Tulpenrallye

Van autorally-leek tot autorally-fan!

Door: Aert Buijvoets

Dit jaar hebben vier relaties van King het genoeg gehad om uitgenodigd te worden voor de Partnerrally. De Partnerrally bestaat uit de laatste etappe van de Tulpenrallye, die mede door King wordt gesponsord. Op vrijdagmiddag 15 mei werden wij verwacht op kasteel Vaalsbroek. De echte Tulpenrallye was die maandag ervoor al gestart vanuit Italië, dus de deelnemers hadden er al een hele week opzitten. De genodigden van de Partnerrally mochten de laatste dag hetzelfde parcours afleggen als de deelnemers aan de Tulpenrallye. En dat was een enorme belevenis!

Toen wij in Vaalsbroek aankwamen en onze gehuurde Triumph Herald uit 1969 parkeerden, werden wij overweldigd door de enorme hoeveelheid oldtimers die wij op het parkeerterrein zagen. Wat een prachtig gezicht!

Daarna maakten wij al gauw kennis met de andere geluksvogels die door King waren uitgenodigd: een supergezellige groep die zeer nieuwsgierig was hoe de rally van de volgende dag zou gaan verlopen. Na het diner vertrokken wij met vijf auto's naar Kerkrade waar wij konden overnachten. De volgende dag moesten we erg vroeg op, want de briefing was al om 8 uur en de eerste equipe mocht om 9 uur starten.

Meteen kregen we te maken met nauwkeurig kaartlezen. De eerste route was nog vrij gemakkelijk. Onderweg kwam je letters

tegen die je moest noteren, zodat de wedstrijdleiding na kon gaan of je de goede route had gereden. Iets moeilijker werd het als je de route moest uitstippelen aan de hand van een stafkaart. Onderweg moesten we diverse behendigheidsproeven doen, waaronder snelheidsproeven. Die waren voor ons niet zo weggelegd, aangezien de topsnelheid van onze Herald slechts 70 km/u bedroeg. Desalniettemin waren de proeven erg leuk om te doen. Voor de inwendige mens was ook perfect gezorgd; soms bij een kantine of hal maar ook op het marktplein van Zaltbommel, waar je de saucijzenbroodjes en andere kleine cadeautjes van Zaltbommel letterlijk in je auto gegooid kreeg.

Het eindstation van de Tulpenrally was in Grand Hotel Huis ter Duin in Noordwijk, waar deze twee prachtige dagen werden afgesloten met een groot galadiner en waar de kampioenen van de Tulpenrallye en de Partnerrally gehuldigd werden.

Wat wij zeker nog moeten noemen, is dat de "King-equipe", onze gastheren Peter Jan van de Velde en Frans Beskers, eerste zijn geworden bij de Partnerrally. Een geweldige prestatie! Op hun schoorsteenmantels prijkt nu een prachtige, glazen Tulp-bokaal!

Wij danken King en vooral Hans en Elske Eschauzier dat wij uitgenodigd zijn voor deze fantastische rally. We zullen deze dagen niet snel vergeten!

Nogmaals super bedankt namens

Erik Kooij (Q.I. Press Controls);
 Jordan Wulffraat (Blaak & Partners);
 Richard Onderberg (J.M.C. Accountants & Belastingadviseurs);
 Aert Buijvoets (maatschap Jansen Buijvoets Accountants Bedrijfsadviseurs);
 en natuurlijk hun partners.

De King Tour

Door: [Martine Eschauzier](#)

Op vrijdag 11 september vond de King Tour 2015 plaats. Met prachtig nazomerweer, een recordaantal deelnemers en een onovertroffen route is de King Tour met recht een succes te noemen!

We begonnen dit jaar in Amsterdam-Zuid en eindigden zoals vanouds bij King in Capelle aan den IJssel. Van 020 naar 010 dus!

De route tussen de eerste en tweede stad van Nederland liep dwars door het Groene Hart. Waar je normaal de snelweg pakt, reed de King Tour tussen weilanden en sloten door. Veel wegen waren te smal voor twee auto's en regelmatig uitwijken om een tegenligger te laten passeren hield de

deelnemers wel bezig. Vooral in Oudewater was het spannend. De route liep daar dwars door het historische centrum. De bewoners van Oudewater keken met enig leedvermaak toe terwijl verschillende klassieke auto's door de kleine straatjes en over een smal bruggetje navigeerden. En ondertussen moesten de deelnemers natuurlijk wel op de foto's worden blijven letten!

Na de finish in Capelle volgde de prijsuitreiking en een heerlijk buffet. Graag feliciteren we Ruud en Marion van Tellingen van Dynastart Hydraulics. Zij zijn de winnaars van deze King Tour en bemachtigen daarmee die felbegeerde uitnodiging voor de Partnerrallye 2016!

Ook het VUmc Alzheimercentrum heeft reden tot vreugde. Zij zijn namelijk de gelukkige ontvanger van de €2.785 die door de deelnemers bijeen is gebracht!

Foto: Alex de Haas, IB-Vision B.V.

De Koppelingen Toolkit

Door: **Belgin Sen**

In ieder KingMagazine zetten we een interessante King-functie in de spotlights. Een functie die toegevoegde waarde heeft voor uw organisatie. Afgelopen zomer is de Koppelingen Toolkit uitgebreid, zodat het naast alle koppelingen ook de opties King DataDigger, King Jobs en de nieuwe webservices bevat. Een mooie gelegenheid om de nieuwe én oude mogelijkheden van de Koppelingen Toolkit onder de aandacht te brengen.

Nieuw in de Koppelingen Toolkit:

1. King DataDigger

King DataDigger is inmiddels inbegrepen bij de koppelingen-toolkit. Met de King DataDigger krijgt u toegang tot de databases van King. Alle beschikbare informatie in de King-databases kunt u via de ODBC-koppelingen opvragen.

Met de King DataDigger kunt u uw eigen applicatie direct koppelen aan King. Via de ODBC-koppelingen wordt alle gewenste informatie vanuit King beschikbaar gesteld in uw applicatie. Die applicatie vraagt via ODBC informatie op uit de King-database. Zo'n vraag heet een 'database-query'.

2. King Jobs

Ook King Jobs is inmiddels inbegrepen bij de koppelingen-toolkit. Met King Jobs kunt u volautomatisch gegevens importeren in King of exporteren uit King.

Bijvoorbeeld een automatische synchronisatie van NAW-gegevens tussen King en een ander programma, of vanuit een ander programma de openstaande posten van een bepaalde debiteur in King opvragen. Ook voor een koppeling met een willekeurige webwinkel kunt u deze optie gebruiken. Via de King-jobs kunnen ook orders worden verwerkt. Zo kunt u automatisch de facturering of levering van orders vanuit de job aansturen, of orderbevestigingen of proformanota's afdrukken.

3. Webservices

Een Webservice is een koppeling tussen verschillende computersystemen. Er is een 'pratende partij' en een 'luisterende partij'. Door de pratende partij worden er gegevens opgevraagd (bijvoorbeeld het maken van een berekening, het leveren van gegevens of het uitvoeren van een taak) en door de luisterende partij worden er gegevens aangeboden.

Voorbeelden van webservices:

- King Webshop Client; deze webservice zorgt ervoor dat de artikelgegevens uit King worden geëxporteerd naar de webwinkel, en dat de bestellingen op de webwinkel worden geëxporteerd naar King. De bestellingen van uw bestaande klanten worden

hierbij automatisch in King ingelezen.

- Direct een adres bij de debiteur in King toevoegen.
- King verrijken met contactregistraties vanuit een CRM-systeem.

Andere opties uit de Koppelingen Toolkit:

4. XML-/ASCII-koppeling artikelen/tarieven/partijen

Met deze module kunt u nieuwe artikelen, partijen of tarieven toevoegen en bestaande wijzigen. Zo kunt u uw artikelen exporteren naar Excel en in Excel allerlei berekeningen maken:

- verkoopprijzen/kostprijzen aanpassen, o.b.v. een nieuwe marge,
- nieuwe minimum voorraden uitrekenen,
- artikelnummers van uw leveranciers in het bestand zetten,
- artikelen van nieuwe kenmerken (vrije rubrieken) voorzien,
- en de aangepaste artikelen weer importeren in King, met de nieuwe waarden.

U kunt uiteraard ook (complete/gedeeltelijke) artikelbestanden die door uw leveranciers aangereikt worden, importeren in King.

5. XML-/ASCII-koppeling journaalposten

Met deze module is het mogelijk om bijvoorbeeld in een loon- en salarisprogramma de salarisberekeningen te maken en de daaruit voortkomende journaalposten weg te schrijven in een bestand. Dit bestand kan dan met deze optie automatisch worden ingelezen in King.

Deze journaalposten kunnen nog worden gecontroleerd en eventueel gecorrigeerd, voordat de boekingsgang definitief wordt gemaakt. Zo houdt u altijd de controle over de administratie, ook als de gegevens door iemand anders worden aangeleverd.

6. XML-/ASCII-koppeling NAW-gegevens

Met deze optie kunt u in King een ASCII of XML-bestand inlezen met debiteuren, crediteuren of andere relaties. U kunt nieuwe debiteuren, crediteuren of relaties toevoegen en bestaande wijzigen. Als u met meerdere pakketten werkt, bijvoorbeeld King voor de financiële administratie en een CRM-pakket voor het relatiebeheer, kunt u op deze manier de wijzigingen van de ene database in de andere bijwerken.

7. Inlezen digitale archiefstukken in XML-formaat

Met deze module is het mogelijk om bestanden via een XML-bestand als digitale archiefstukken in King te importeren. Zodra de archiefstukken in King zijn ingelezen, kunnen de journaalposten via XML worden aangeleverd met daarbij de verwijzing naar het betreffende archiefstuk, zodat automatisch een koppeling gelegd wordt naar de juiste archiefstukken in King.

"Wij krijgen regelmatig prijswijzigingen door van onze leveranciers. Al die nieuwe prijzen invoeren is een tijdrovende zaak. Kan dit sneller en/of eenvoudiger?"

De meeste bedrijven kondigen hun prijswijzigingen digitaal aan. Als uw leverancier u bijvoorbeeld een Excel-bestand aanlevert met o.a. daarin hun/uw artikelnummers, dan kunt u als volgt te werk gaan:

1. U maakt een export van uw artikelen bestand naar Excel (afb. 1)
2. Het artikelenbestand van uw leverancier hebt u ook in Excel
3. Deze bestanden voegt u samen
4. U bewerkt het samengevoegde bestand (afb. 2), bijvoorbeeld:
 - u legt een toeslag op de prijzen,
 - u vermeldt daar waar nodig nieuwe/gewijzigde artikelnummers van uw leveranciers,
 - u voegt nieuwe kenmerken toe aan uw artikelen,
 - u vermeldt overall EAN codes.
5. U slaat het bewerkte bestand op
6. Vervolgens kunt u met Excel2King of XML4King (let op: die maken geen deel uit van de koppelingen-toolkit!) dit bestand omzetten naar een xml-bestand (afb. 3)
7. Tenslotte kunt u dit xml-bestand inlezen in uw King-administratie volgens een importlayout die u gedefinieerd hebt
8. Hier ziet u een voorbeeld van een artikel na gewijzigde prijzen

1	A	B	C	D	E	F	G
1	Artikelnummer	Zoekcode	Omschrijving	KostprijsExBTW	VerkoopPrijsExBTW	AdviesPrijsExBTW	EanCode
11	EXCEL	MS Excel 2007	Microsoft Office Excel 2007 (NL)	182,98	279,40	243,76	88222152631
12	GEHEUGEN001	PC3200	Buffalo 1GB PC3200	43,70	53,78	0,00	506012630775
13	GEHEUGEN002	PC2-4200	Buffalo 1GB PC2-4200	32,94	48,38	0,00	506012630812
14	HARDDISK001	Harddisk 80 GB	Maxtor DiamondMax 20 (80 GB)	31,60	46,18	0,00	2000012527645
15	HARDDISK002	Harddisk 320 GB	Maxtor DiamondMax 20 (320 GB)	56,47	83,58	0,00	2000012527706
16	INTELPRO	Intel Pro 1000 GT	Intel PRO/1000 GT Desktop Adaptor	26,22	37,38	33,06	0735858169066
17	KABEL008	Parallele kabel	Parallele printerkabel, 3 meter	4,91	8,53	8,40	4016032062653
18	KABEL009	Modemkabel	Serial Modemkabel 3 meter	2,99	6,88	10,95	72286200285
19	KABEL006	Coaxkabel	Coaxkabel per meter	0,99	1,05	0,00	5016029027259
20	KABEL045	UTP kabel	UTP kabel per meter	0,37	0,55	0,48	401589213300
21	LAPTOP001	Laptop Acer	Acer Aspire 5611AWLMI	503,53	788,90	0,00	471823506451
22	LAPTOP002	Laptop Acer Aspire	Acer Aspire v5-571g-5331675	529,00	699,90	0,00	471219343235

Afb. 1

1	A	B	C	D	E	F	G	H
1	Artikelnummer	Zoekcode	Omschrijving	KostprijsExBTW	Nwe Kostprijs	VerkoopPrijsExBTW	Nwe verk. Prijs	AdviesPrijsExBTW
11	EXCEL	MS Excel 2007	Microsoft Office Excel 2007	182,98	187,55	279,40	293,37	243,76
12	GEHEUGEN001	PC3200	Buffalo 1GB PC3200	43,70	44,79	53,78	66,92	0,00
13	GEHEUGEN002	PC2-4200	Buffalo 1GB PC2-4200	32,94	33,76	48,38	50,80	0,00
14	HARDDISK001	Harddisk 80 GB	Maxtor DiamondMax 20 (80 GB)	31,60	32,39	46,18	48,49	0,00
15	HARDDISK002	Harddisk 320 GB	Maxtor DiamondMax 20 (320 GB)	56,47	57,88	83,58	87,76	0,00
16	INTELPRO	Intel Pro 1000 GT	Intel PRO/1000 GT Desktop	26,22	26,88	37,38	39,25	33,06
17	KABEL008	Parallele kabel	Parallele printerkabel, 3 m	5,91	5,93	8,53	8,56	8,40
18	KABEL009	Modemkabel	Serial Modemkabel 3 met	2,99	3,06	6,88	7,32	10,95
19	KABEL006	Coaxkabel	Coaxkabel per meter	0,99	1,01	1,05	1,73	0,00
20	KABEL045	UTP kabel	UTP kabel per meter	0,37	0,38	0,55	0,58	0,48
21	LAPTOP001	Laptop Acer	Acer Aspire 5611AWLMI	503,53	516,12	788,90	807,35	0,00
22	LAPTOP002	Laptop Acer Aspire	Acer Aspire v5-571g-53316	529,00	542,33	699,90	723,40	0,00

Afb. 2

Excel2King v2.7.2 - MKI-Business-Software

Bestand Importeren Configuratie Info

Excel2King v2.7.2 - Artikelen - Artikelen_gewijzigd.xlsx

Extra Taalomschrijving EAN-Code Inkoopgegevens Inkoopbeheer Volgerkwal Magazijngegevens New King Jobs

Vrije rubiek

Artikelen 1 Artikelen 2 Artikelen 3 EAN-codes Inkoopgegevens Inkoopbeheer Magazijngegevens Optie Partijregistratie Optie Serienummers Taalomschrijvingen

*Artikelnummer Artikelnummer Volume

Artikelzoekcode CBS-Goederencode

Artikelomschrijving Maatstaf per eenheid

Nummer van de oeybrengstgroep BTW-code inkoop

Aantal decimalen aantallen BTW-code verkoop

Aantal decimalen prijzen Prijzen automatisch berekenen

Voorraadernheid Bereken kost- of verkoopprijs

Gewicht per eenheid Marge als percentage kostprijs

Gewicht per Margepercentage

Gewicht Geprijsd per

Volume per eenheid Kostprijs New Kostprijs

Volume per Verkoopprijs incl. BTW New verk. Prijs

Prijzen direct overnemen

Conversie voortgang: << Terug Sla configuratie op Converter naar King XML

Converteert alle bestandsformaten volgens King 5.50 XML-specificatie

Afb. 3

Alle modules die onderdeel uitmaken van de Koppelingen Toolkit:

- XML-/ASCII-koppeling artikelen/tarieven/partijen
- XML-/ASCII-koppeling journaalposten
- XML-/ASCII-koppeling NAW-gegevens
- XML-koppeling magazijnontvangsten
- XML-koppeling orders
- XML-koppeling projecten.
- XML-koppeling prijsafspraken/staffeltabellen
- King DataDigger
- King Jobs
- Inlezen besteladviezen in XML-formaat
- Inlezen digitale archiefstukken in XML-formaat
- Inlezen POS-bonnen in XML-formaat
- Inlezen voorraadcorrecties in XML-formaat
- Webservices NAW
- Webservices Financieel
- Webservices Orders
- Webservices Multishop wachtrij

Facturen die u hebt gescand of via e-mail hebt ontvangen kunnen met de opties Factuur2King of Elvy2King automatisch ingelezen worden in King. Deze twee modules koppelen aan de journaalposten in King automatisch de betreffende archiefstukken (factuur in pdf).

Bij Factuur2King en Elvy2King wordt de Koppelingen Toolkit gratis meegeleverd.

Branche:	Groothandel in speelgoed
Gevestigd in:	Zwolle
Opgericht in:	1842 / 1866
King-gebruiker sinds:	1993
Versie:	Logistiek / 5 gebruikers
King-dealer:	Plus Business Software
Specificaties:	Webshop

Ondernemer Karin van Dam-Simon en King-dealer Jans Berghuis

Gebr. Simon

Al vijf generaties lang ondernemer!

Door: [Martine Eschauzier](#)

Gebroeders Simon is ooit, zoals de naam zegt, opgericht door drie broers, maar inmiddels leiden achter-achterkleindochter Karin en haar man Martien het bedrijf. Met hun komst is de speelgoedgroothandel een pad van vernieuwingen ingeslagen.

Karin: 'Dit jaar is het precies vijftig jaar geleden dat mijn vader bij Gebr. Simon begon. Hij is zo ongeveer direct uit school bij het bedrijf komen werken, dat werd toen nog geleid door zijn vader en zijn oom en tante. Hij is begonnen als vertegenwoordiger en sinds de overname doet hij dat eigenlijk weer. Het grappige is dat hij dat ook het leukst vindt om te doen, dat contact met de klant. Hij werkt dus nog steeds een aantal dagen voor de zaak en dan richt hij zich vooral op de klantcontacten. De bedrijfsvoering

hebben Martien en ik overgenomen. Het is toch anders als je een eigen bedrijf hebt, dan ben je er meer bij betrokken, zeker als het in de familie blijft. Je gaat niet weg op het moment dat je 65 wordt. Mijn opa heeft hier ook nog gewerkt tot hij 88 was. De eerste steen van ons huidige pand is nog door hem gelegd. En veel van onze leveranciers hebben hem nog gekend.

De oorsprong van Gebr. Simon ligt bij Caspar Simon die vanaf 1842 eerst alleen en later met zijn 3 zonen een paar keer per jaar op en neer liep van Sauerland naar Zwolle om hun waren te verkopen. Maar ik tel zelf eigenlijk vanaf 1866, toen vestigden de drie broers zich permanent in Zwolle. Dat zou betekenen dat we volgend jaar 150 jaar bestaan!

Uit 1866 zijn ook de oudste documenten die we kunnen terugvinden, waaronder een balans. Daarop kun je zien dat Gebr. Simon toen nog niet was gespecialiseerd in speelgoed, dat was er in die tijd ook nog niet zo veel. Ze verkochten van alles, vooral houtsnijwerk en huishoudelijke artikelen, bijvoorbeeld borstels, staalwaren en houten lepels. Pas vanaf 1900 kwam speelgoed echt op, vanaf de jaren '50 is het een belangrijk deel van ons assortiment en vanaf de jaren '80 verkopen we bijna alleen nog maar speelgoed.'

Speelgoed met speelwaarde

'Wij richten ons op speelgoed met speelwaarde, dat betekent dat het niet enkel leuk is "voor de heb", maar dat een kind er echt mee speelt en voor langere tijd. Waar kinderen plezier aan beleven of dat hun fantasie of belevingswereld prikkelt.

We hebben veel traditioneel speelgoed, waarvan volwassenen denken 'oh, dat heb ik vroeger ook gehad!' Klassiek speelgoed zoals poppen, schommels of insteekmozaïek, dat vinden veel

"De webshop is nu aan King gekoppeld, dus de voorraad klopt."

mensen leuk. Of van die keukentjes waar je echt op kunt koken. Dat is zo oud, daar hebben veel mensen zelf nog mee gespeeld. Nostalgisch speelgoed kun je het noemen. Maar we hebben ook een poppenhuis met bluetooth. Daarmee kun je bijvoorbeeld je eigen muziek afspelen in het poppenhuis via je telefoon of bluetooth-apparaat. En we hebben een heel assortiment autootjes, landbouwspeelgoed zoals tractoren, of kindermuziekinstrumenten. Blokken, kleurboeken, verkleedkleding, poppenaccessoires, je kunt het zo gek niet bedenken. Wat dat betreft hebben we een breed assortiment.'

Nieuwe generatie, nieuwe kijk

King-dealer Jans Berghuis is in het DOS-tijdperk mee gaan denken. Jans: 'Ik weet het jaartal niet meer, maar het zal ergens in het vorige millennium geweest zijn.'

Tot de komst van Karin werd King relatief weinig gebruikt. Karin: 'Mijn opa heeft zich nooit bemoeid met computers. Maar toen we in 1993 in dit pand kwamen is mijn vader wel overgestapt. Hij heeft toen King aangeschaft, maar dat was vooral om het boekhouden en factureren eenvoudiger te maken. King is tussen

Fotoboek uit de jaren '30

1993 en nu natuurlijk best veel veranderd, maar tot mijn komst is het maar beperkt gebruikt. Ik denk dat misschien 10-15% van de functies van King werd gebruikt. Hij vertrouwde meer op zijn geheugen dan op computers. En naast King was er eigenlijk ook nog een hele papieren administratie. Zo heeft hij al die jaren gewerkt en dat ging prima.'

Jans: 'Met de komst van Karin kwam er een nieuwe wind in het bedrijf. Zij ging vragen stellen, of de aanmaningen niet met King konden worden gedaan bijvoorbeeld. Nou dat kan! Maar dan moet je met je boekhouding wel bij zijn, anders ga je mensen aanmanen die al lang hebben betaald. Maar het boekhouden werd achteraf gedaan, dat deed meneer Simon allemaal 's avonds in zijn vrije tijd. Zo werd er natuurlijk heel veel extra werk gedaan, want een rekening overzetten of een aanmaning, dat moest in Word, terwijl dat vanuit King makkelijk te regelen is. Maar dan moeten er wel eerst een paar stappen binnen de organisatie worden gezet. Sinds Karin er bij is gekomen gebeurt dat.'

Karin: 'Ik vind verdere automatisering en professionalisering erg belangrijk. De oude manier werkte prima, maar het was wel een kwetsbare situatie. Alles was van mijn vader afhankelijk. Ik denk dat dat het grootste verschil tussen ons is. Hij heeft alles bij zichzelf gehouden en deed het liefst ook heel veel alleen, maar daardoor was het voor medewerkers wel eens lastig om achter bepaalde informatie te komen. Niemand wist wat er was besteld of wanneer iets zou komen. Dat is informatie die ik liever deel. Ik vind het juist leuk om de medewerkers erbij te betrekken. Het is wel heel knap hoe hij dat al die jaren zo vol heeft gehouden, hij heeft echt een mega geheugen. Daar begin ik niet eens aan!'

Webshop gekoppeld aan King

'Ik ben er op 1 januari 2011 bijgekomen en het is natuurlijk niet allemaal vanaf dag één veranderd. We hebben steeds kleine aanpassingen gedaan. We zijn volgens mij met de aanmaningen begonnen en het aanpassen van ons orderproces. Vroeger werden orders eerst uit het magazijn gehaald en pas achteraf in King ingevoerd om ze te kunnen factureren. In 2012 hebben we een nieuwe webshop gebouwd, met bestelmodule, volledig gekoppeld aan King. Met de oude website was mijn vader overigens wel vroeg, die stamde al uit 2000.

De nieuwe webshop had ook positieve gevolgen voor onze werkprocessen. De orders hoefden niet meer te worden ingevoerd en de voorraad op de website hoefde ook niet meer handmatig te worden bijgehouden. Met de koppeling tussen de website en King gebeurt dat direct. Zo kunnen we beter de voorraad in de gaten houden. Nu weet ik wat er verkocht is, zelfs voordat het weg is.'

Jans: 'De webshop is in eerste instantie een bestelmodule, klanten kunnen via de website bestellen. Maar jullie exposure is met de nieuwe website ook veel beter geworden.'

Karin: 'Ja, maar de hoofdreden is de bestelmodule. Het belangrijkste voordeel vind ik dat het nu aan King is gekoppeld en dat ook de voorraad klopt. Onze klanten kunnen direct via de website bestellen en dan is het ook zeker op voorraad. Zodra een product op is, verdwijnt de bestelknop en staat er 'niet op voorraad' bij. Daardoor weten klanten dat hun bestelling op

voorraad is en meestal hebben ze het de volgende dag al in huis. Ik hoor wel dat ze die zekerheid erg prettig vinden. Blijkbaar klopt het bij andere leveranciers niet altijd. Het enige waar we nog wel naartoe willen is reserveren. Dan kunnen klanten bij een product dat niet op voorraad is zien wanneer het binnenkomt en het alvast reserveren.'

Jans: 'De verwachte leverdatum staat in King, dus die kun je via de website communiceren. Bijvoorbeeld met vijf dagen extra, zodat je wat marge hebt.'

Karin: 'Al met al hebben we al een flinke slag met King gemaakt. Als we de automatisering weer verder willen uitbreiden of als we vragen hebben over King, komt Jans of zijn zoon Bart-Jan langs en dan kijken we samen wat de mogelijkheden zijn. De afgelopen jaren hebben we best vaak met Jans om de tafel gezeten, maar dit jaar zijn ze nog niet zo veel geweest. Als het eenmaal loopt is dat eigenlijk niet nodig. Nu we klaar zijn voor het volgende project, het verder automatiseren van ons magazijn door middel van King Mobile, moeten we weer eens afspreken.'

www.simonspeelgoed.nl

Het King Task Centre

Wat met de standaardversies van King niet mogelijk is, kan vaak wel met het King Task Centre. Met het King Task Centre kun je namelijk rechtstreeks koppelen met de King-database.

Door: Tom Pillard

Goederen in consignatie

"Ik heb bij mijn klanten goederen liggen die nog eigendom zijn van mij (consignatiegoederen). Om deze consignatiegoederen naar de klant op te sturen maak ik daar een verkooporder van. Na het leveren wordt handmatig een voorraadcorrectie gemaakt om deze goederen in het consignatiemagazijn in te voeren. Bij verkopen uit dit magazijn moet deze voorraad ook weer handmatig worden afgeboekt.

Dit is erg arbeidsintensief en foutgevoelig. Kan dit worden geautomatiseerd?"

Om na het leveren of factureren van een order automatisch een voorraadcorrectie te maken in King en de goederen vervolgens in een ander magazijn (magazijn van de klant) weer op of af te boeken is een typische King Task Centre klus.

Afb. 1. Aangezien niet alle goederen in uw bedrijf in consignatie geleverd worden, gebruiken we een vrije rubriek om het soort order in te stellen. Men heeft dan de keuze uit een "standaard order" of een "Consignatie order". Daarnaast zijn er nog diverse andere vrije rubrieken nodig op order- en debiteurniveau om alle

instellingen in te geven om de voorraadcorrectie automatisch uit te laten voeren.

Naast het verplaatsen van de consignatiegoederen kost ook het toewijzen van de juiste partij- en serienummers veel tijd. Ook dat verwerkt deze Taak in een aantal situaties automatisch.

Selecteert men de vrije rubriek "Order verrijken" dan zal deze Taak eerst alle regels proberen te koppelen aan de juiste partij- en serienummers die op dezelfde locatie liggen als het consignatieartikel (eerste artikelregel van een order).

Als alle regels van de order voorzien zijn van de juiste partij- en serienummers kunnen deze als een normale order geleverd worden. Deze levering wordt zichtbaar in de uitleverhistorie. Op basis van deze uitleverhistorie maakt de King Task Centre taak een voorraadcorrectie aan waarbij de goederen automatisch in het consignatiemagazijn van de klant worden geplaatst.

Afb. 2. Om de goederen in het consignatiemagazijn van de klant goed te kunnen beheren worden automatisch locaties aangemaakt waarbij de locatiecode gelijk is aan het ordernummer waarmee deze in consignatie is geplaatst. De omschrijving van de locatie wordt gevuld met de omschrijving van de eerste artikelregel van de consignatie order.

Als goederen door een klant afgenomen worden hoeft men alleen maar de betreffende orderregel te factureren. Deze taak zal dan op basis van de factuur automatisch weer een afboeking maken op het consignatiemagazijn van de klant.

Afhankelijk van de instellingen van de order zal deze taak vervolgens nieuwe orderregels toevoegen aan de consignatieorder met de verbruikte artikelen zodat deze opnieuw naar de klant verzonden kunnen worden. De voorraad in het consignatiemagazijn van de klant blijft op deze manier compleet.

The screenshot shows a window titled 'Magazijngegevens' with a table of order items. The 'Soort' (Type) is set to 'Consignatie order'. The 'Vrije rubriek' (Free rubric) is also set to 'Consignatie order'. The 'Laatste verwerking KTC' (Last KTC processing) is dated 07-10-2015. The 'Order is verrijkt' (Order is enriched) checkbox is checked.

Rgl.	Soort	Tekst op factuur
001	Tekst	Onderstaande goederen worden u in consignatie geleverd:
002	Artikel	PC P4M900 2.6GH / 2GB
003	Artikel	Moederbord MSI P4M900M2-L - Socket 775 - Chipset : VIA P4M900 Bussnelheid : 533-1066 Mhz - Geheugen slo
004	Artikel	Intel Celeron D 331, kloksnelheid 2666 Mhz, L1 16 kb, L2 256 kb, socket 775, Corenaam Prescott
005	Artikel	Buffalo 2GB DDR-400, PC2-4200, DIMM, 8 x 64 MB
006	Artikel	Antec New Solution NSK3300, 2 x 5.25" bay extern, 1 x 3.5" bay extern, 1 x 3.5" bay intern, Power- en Resetk

Afb. 1

The screenshot shows the 'Magazijngegevens' window with the following details:

- Magazijncode: 123
- Zoekcode: Jansen
- Omschrijving: Consignatie Jansen & De Groot
- Adres: 999
- In consignatie:

The 'Locaties' tab is active, showing a table of locations:

Locatiecode	Omschrijving
(Standaard)	Standaard-locatie
22448	PC P4M900 2.6GH / 2GB

Buttons for 'Wijzigen', 'Toevoegen', and 'Verwijderen' are visible next to the location entries.

Afb. 2

Hebt u interesse in deze of andere oplossingen? Neem dan contact op met een van onze King Task Centre-specialisten via info@king.eu.
Kijk voor reeds ontwikkelde Taken en meer voorbeelden op <http://www.king.eu/support/king-task-centre/>.

Omzetgrafiek

“Alle omzetgegevens zijn via de optie Omzetstatistieken uit King te halen. Om deze gegevens zichtbaar te maken in een grafiek worden de omzetgegevens handmatig bijgewerkt in bijvoorbeeld Excel. Kan dit worden geautomatiseerd?”

Afb. 3 Dit is een voorbeeld van een Taak waarbij geen King Task Centre nodig is, maar waarbij Excel direct gekoppeld wordt met de King database via de optie King Datadigger. Bij het openen van het betreffende Excel-bestand worden de omzetgegevens direct vernieuwd, waarna deze gegevens getoond kunnen worden in een grafiek.

Afb. 3

De King Introductiecursus

De gratis King Introductiecursus is speciaal bedoeld voor beginnende King-gebruikers en geeft een kort overzicht van de mogelijkheden van King.

*De Introductiecursus begint om 13:00 uur en duurt één dagdeel.
Ze worden in 2016 gegeven op:*

11 januari
8 februari

14 maart
4 april

9 mei
6 juni

De King Introductiecursus is gratis voor King-gebruikers. Het aantal plaatsen is beperkt, dus meld u op tijd aan! Aanmelden kan via onze website: www.king.eu/support/trainingen/
De locatie is het King Trainingscentrum aan de Eglantierbaan 95 te Capelle aan den IJssel.

Welke doelen kunt u behalen met

Google Analytics

Door: **Karin Koolmees**

Veel bedrijven maken gebruik van Google Analytics. Tenminste, veelal heeft de webbouwer de code van Analytics in de site gezet en wordt er dus data verzameld over de bezoekers van de website. Maar weinig bedrijven hebben nagedacht over wat ze nu precies willen weten van de bezoekers van hun website. Ze hebben niet daadwerkelijk doelen gesteld die ze willen behalen én die meetbaar zijn. En juist zonder doelstellingen zeggen die prachtige statistieken in Analytics niets. Veel bedrijven hebben moeite met het bepalen van deze meetbare doelen. Dat is ook niet altijd even eenvoudig in Google Analytics.

Wat voor doelen?

Er zijn tal van mogelijke doelen te bedenken voor het meten van de bezoekers van uw website in Google Analytics. Een greep uit de mogelijkheden:

Bestemming

Als u wilt weten of een bezoeker ook een bepaalde pagina heeft bezocht, kunt u instellen dat die pagina een bestemming is. Dat kan een pagina met belangrijke informatie zijn en het kan zelfs zo zijn dat het bezoek van die pagina een conversie is. Veelal zijn pagina's met formulieren een bestemmingsdoel. Deze manier van doelen stellen is zeer geschikt voor webshops of voor websites om het genereren van leads of leden te verbeteren.

Bezoekduur of pagina's per bezoek

Niet voor ieder bedrijf is het invullen van een formulier of het bezoeken van een bepaalde pagina het belangrijkste. Hebt u een website die bezoekers aan zich wil binden, zoals een nieuwswebsite? Dan is het veel interessanter om te weten hoe lang bezoekers op een bepaalde pagina zitten of hoeveel verschillende pagina's zij bezoeken per keer. De doelstellingen kunnen worden bepaald door naar de huidige bezoekduur te kijken en op basis daarvan een conversiedoel in te stellen. Duurt het gemiddelde bezoek 1 minuut, dan is 1,5 minuut goed om in te stellen als conversie. Op deze manier kan er worden gestuurd op bezoekers die langer dan de gemiddelde bezoeker op de website zitten.

Gebeurtenissen

Ook acties die bezoekers kunnen ondernemen op de website kunnen worden ingesteld als doel. Dit kan het downloaden van een PDF zijn, maar ook het bekijken van een video of klikken op een knop. De belangrijkste actieonderdelen van uw website kunnen in Analytics worden ingesteld als doel.

E-Commerce

Hebt u een webshop, dan wilt u niet alleen de bestemming weten, zoals de bedankpagina aan het einde van het aankoopproces. U wilt dan ook graag weten welke producten zijn verkocht en wat de bijbehorende omzet is. Google Analytics heeft een e-commerce functionaliteit waar dit allemaal mee te meten is. Met deze functionaliteit kunt u nog beter in kaart brengen wat het effect is van banners, kortingscodes, volgorde van producten, etc. op de verkoop.

Professioneel omgaan met Google Analytics

Het inrichten van doelen in Analytics is niet eenvoudig, maar wel essentieel voor de inrichting van uw website. Wat voor organisatie u ook hebt, er is altijd een oplossing te vinden om uw doelstelling goed te formuleren in Google Analytics.

Hebt u al doelen in Google Analytics? Dan is het een uitdaging om hier nog een stap verder in te gaan. Bijvoorbeeld door de vernieuwde e-commerce functionaliteit te gaan gebruiken of het behaalde bereik te vergelijken met het mogelijke bereik via Google en facebook. Voor veel bedrijven is er nog voldoende ruimte om Google Analytics te professionaliseren.

Veel succes!

Questies

Gebruikers van King- en Queen- software hebben soms vragen waar zij niet uitkomen. Daar zijn eenvoudige vragen bij, maar ook lastige.

In deze rubriek geeft **Erwin Louwman** het antwoord op vragen die aan de Helpdesk worden gesteld.

Q1 Aanmaning afdrukken direct vanuit de openstaande post

Wanneer wij bij het controleren van de openstaande posten van een debiteur zien dat er nog geen aanmaning is gestuurd, zouden wij graag direct de aanmaning afdrukken. Is dit mogelijk?

Ja, wanneer u via DEBITEUREN > INFO OPENSTAANDE POSTEN de openstaande posten van een debiteur op het scherm hebt kunt u alle informatie en rapportages met betrekking op die openstaande posten of de debiteur direct raadplegen of afdrukken.

Zo kunt u bijvoorbeeld met de knop **Factuur** direct de bijbehorende historische factuur nogmaals afdrukken. Via de knop **Mutaties** kunt u het overzicht van de boekingen op deze debiteurenrekening inzien. Wanneer u naast de openstaande posten ook de posten wilt zien die reeds voldaan zijn kiest u voor de knop **Factuurregister**.

Om direct een aanmaning af te drukken voor deze debiteur gaat u naar het menupunt **Afdrukken**.

Zoals u ziet is het ook mogelijk om bij **Afdrukken** direct alle mogelijke rapportages van openstaande posten af te drukken, zoals de openstaande posten per debiteur, met of zonder ouderdoms-analyse of alleen het openstaand saldo.

Via de keuze **Aanmaning voor deze debiteur** komt u in het programma **Afdrukken aanmaningen**.

Hierin is in het onderdeel **Selectie** alleen deze desbetreffende debiteur geselecteerd en kunt u, zoals u gewend bent, een aanmaning afdrukken.

Q2 Offertekorting

Bij het invoeren van een offerte zie ik wel de mogelijkheid om een korting per offerteregel te geven, maar is er ook een mogelijkheid om een korting in te voeren die voor de gehele offerte geldt?

Ja, dit is uiteraard mogelijk. Om een korting over de gehele offerte te geven of om de offerte naar een rond bedrag af te ronden doet u het volgende:

U dient eenmalig in de **Vaste gegevens offertes**, bij het onderdeel **Regels**, een **Kortingstarief** op te geven (via VERKOPEN > OFFERTES > VASTE GEGEVENS OFFERTES).

Vervolgens geeft u bij het invoeren van de offerte (via VERKOPEN > OFFERTES > OFFERTES) de korting in door als laatste offerteregel een nieuwe regel toe te voegen van de soort **Korting**. Bij de rubriek **Kortingsbedrag** vult u het kortingsbedrag voor de gehele offerte in.

creditnota gaat, wordt op de standaardfacturen achter de tekst "Factuurtotaal" de tekst "CREDITNOTA" automatisch afgedrukt als het factuurtotaal negatief is.

Naast het handmatig invoeren van een creditnota is het ook mogelijk om een creditnota aan te maken vanuit de **Factuurhistorie** (optie).

Via VERKOPEN > FACTUURHISTORIE kunt u namelijk een creditorder aanmaken op basis van een historische order. U hoeft de orderregel(s) niet opnieuw in te voeren, met een negatief aantal.

Als u in de factuurhistorie de betreffende order hebt gevonden selecteert u in het venster **Details factuurhistorie** het keuzevakje achter de rubriek **Maken van kopie- of creditorder toegestaan**.

Met de knop **Overnemen** kunt u vervolgens een creditorder aanmaken.

Een creditorder wordt altijd aangemaakt op basis van historische prijzen.

Als u een kopie order wilt aanmaken, hebt u de keuze tussen huidige prijzen en historische prijzen.

Zodra u een keuze hebt gemaakt krijgt u de vraag: 'Wilt u de eerst aangemaakte order nu tonen?'

Als u deze vraag met **Ja** beantwoordt, wordt de aangemaakte creditorder geopend en kunt u meteen de creditnota afdrucken.

Als u meer creditorders wilt maken kunt u **Nee** ingeven en doorgaan naar de volgende order om te crediteren. Alle gemaakte creditorders kunt u ook terugvinden bij VERKOPEN > OPENSTAANDE ORDERS en verder afhandelen en afdrucken zoals u gewend bent.

Q3 Hoe maak ik een creditnota?

Bij onze Helpdesk komen geregeld telefoontjes binnen met deze vraag. Toch is het uiteindelijk niet zo moeilijk. Een creditnota voert u op precies dezelfde manier in als een gewone order, via VERKOPEN > INVOEREN ORDERS.

Er is slechts één belangrijk verschil: bij het invoeren van de orderregels voert u in de rubriek **Aantal besteld** een negatief aantal in:

Het totaal van de orderregel is zodoende negatief. Als ook het totaal van de gehele factuur negatief is, ziet King deze factuur als een creditnota. Om duidelijk aan te geven dat het om een

Q4 Zoeken in King

Door onze succesvolle webwinkel hebben wij inmiddels enkele duizenden debiteuren in King staan. Het opzoeken van een debiteur is dan niet altijd even makkelijk. Zijn er ook mogelijkheden om door het gehele adressenbestand te zoeken?

Ja, in King hebt u meerdere mogelijkheden om het zoeken van bijvoorbeeld een debiteur makkelijker en sneller te maken binnen een groot adressenbestand.

• **Standaard zoeken**

In alle zoekvensters in King is het mogelijk om het zoekvenster te sorteren op iedere gewenste kolom en dan via het invoerveld onderaan op het venster te zoeken. Indien u bijvoorbeeld op kolom **Naam** selecteert krijgt u de volgende drie zoekmogelijkheden

Zoek 'Naam': Met deze keuze zal het zoekvenster worden geopend op de gebruikelijke manier, dus eerst worden alle gegevens opgehaald uit de database en daarna kunt u zoeken. Indien uw bestand erg groot is kan het enige tijd duren voordat het zoekvenster geopend is.

Toon 'Naam' begint met: Met deze keuze wordt het zoekvenster leeg geopend. U kunt dan meteen beginnen met het invoeren van een zoekcriterium. King zal dan alle records tonen die beginnen met de door u opgegeven waarde.

Toon 'Naam' bevat: Met deze keuze wordt het zoekvenster leeg geopend. Ook hierbij kunt u dus direct beginnen met het invoeren van een zoekcriteria. Het verschil is dat King alle records zal tonen waar de door u opgegeven waarde in voorkomt.

• **Extra zoek criteria**

In de zoekvensters van de Debiteuren, Crediteuren en Relatiebestanden is het ook mogelijk om via het menupunt **Weergeven** extra zoekcriteria aan te zetten.

Wanneer u de **Extra zoekcriteria** aan zet krijgt u boven in het zoekvenster vier extra zoekrubrieken: **Naam, Straat, Postcode** en **Plaats**.

Bij iedere rubriek hebt u de mogelijkheid om in die rubriek te zoeken op **Bevat** of **Begint met**. Hiermee kunt u met een combinatie van deze rubrieken het adressenbestand doorzoeken via de knop **Zoeken**.

• **Zoeken door meerdere adresbestanden**

Ook hebt u nog de mogelijkheid om binnen alle adresbestanden in deze administratie te zoeken via **DEBITEUREN > DEBITEUREN ZOEKEN**.

In de rubriek **Filteren op** geeft u op waar u naar wilt zoeken. U hebt de keuze uit **Naam, Adres, Telefoonnummer, E-mail** en **Bankrekening**.

Vervolgens vult u in de invoerrubriek achter **Filteren op** de zoekterm of een deel van de zoekterm in (bijvoorbeeld alleen

het domein van een e-mailadres: @king.eu).

Rechts in het scherm kunt u via de selectievakjes onder **Tonen** opgeven in welke adresbestanden er gezocht moet worden. Wanneer u ook **Contactpersonen** selecteert zal King niet alleen in de stamgegevens zoeken maar ook in de gegevens van de contactpersonen.

Met de knop **Zoeken** start u de zoekopdracht en met de knop **Wijzigen** kunt u direct een gevonden relatie openen.

Q5 Openstaande posten fatteren.

Op dit moment worden alle openstaande posten automatisch gefatteeerd en worden hierdoor standaard meegenomen in een betalingsvoorstel. Hoe kunnen we er voor zorgen dat de openstaande posten afzonderlijk moeten worden gefatteeerd?

Om de openstaande posten niet meer automatisch te fatteren voor betaling, wijzigt u de volgende instellingen.

Via **CREDITEUREN > VASTE GEGEVENS OPENSTAANDE POSTEN CREDITEUREN** zorgt u ervoor dat op de tab **Algemeen** het keuze vakje bij de rubriek **Standaard gefatteeerd** niet aangevinkt is.

Met deze instelling zorgt u er voor dat de openstaande post van uw crediteuren, waaraan u geen betalingsconditie hebt gekoppeld, niet automatisch gefatteeerd wordt. Voor de openstaande posten van uw crediteuren waaraan u wel een betalingsconditie hebt gekoppeld, bepaalt de instelling bij de betalingsconditie dit.

Zie bij **STAMGEGEVENS > BETALINGSCONDITIES**: u kunt per betalingsconditie in de rubriek **Standaard gefatteeerd** instellen of de posten die hiermee geboekt worden standaard gefatteeerd moeten worden of niet.

Openstaande posten die niet automatisch gefatteeerd worden dient u nog handmatig te fatteren.

Openstaande posten die niet automatisch gefiatteerd worden dient u nog handmatig te fatteren.

Dit doet u via CREDITEUREN > OPENSTAANDE POSTEN CREDITEUREN. In dit venster ziet u alle openstaande posten van uw crediteuren.

In de kolom **Gefiatteerd** kunt u zien welke posten wel of niet gefiatteerd zijn.

Aan de rechterzijde van het venster kunt u onder **Fiatting** aangeven welke openstaande posten u wilt zien. U hebt hier de keuze uit **Toon alle**, **Te fatteren** en **Gefiatteerd**. Via de knop **Wijzigen** opent u de openstaande post en kunt de openstaande post fatteren.

Door bij de rubriek **Gefiatteerd** het keuzevakje te selecteren fattert u de openstaande post.

- Bij het aanmaken van een betalingsvoorstel, via CREDITEUREN > BETALINGSOPDRACHTEN > AANMAKEN/WIJZIGEN/INZIEN BETALINGSVOORSTELLEN, worden alleen gefiatteerde openstaande posten meegenomen. Wel is het mogelijk om in het voorstel handmatig niet gefiatteerde posten toe te voegen.
- Ook voor de debiteuren in combinatie met de module **Automatische incasso** geldt de beschreven werkwijze.
- Wanneer u alleen bepaalde medewerkers openstaande posten wilt laten fatteren, kunt u dit instellen via de module **Rechten per gebruiker**. In deze module is voor zowel de crediteuren als voor de debiteuren het recht **Fiatting facturen** beschikbaar.

Haal meer Uit King

King Consultancy

Een King-consultant helpt u met de implementatie van uw King Software. Door hun jarenlange ervaring met financiële en logistieke processen kunnen ze de software zo goed mogelijk op uw bedrijfsprocessen laten aansluiten. Is er nog nooit een consultant bij u langs geweest of is uw bedrijf sindsdien veranderd? Schakel dan een consultant in om te kijken of het nog efficiënter kan en haal alles uit uw King!

De voordelen van consultancy:

- Professionele en soepele implementatie.
- Uw King sluit helemaal aan bij uw wensen.
- U haalt alles uit uw King.
- Minder Excelsheets, alles in King.
- Ook consultancy op afstand.
- Uw Kingconsultant is per halfuur inzetbaar.

Training op maat

Een training is de beste manier om snel met uw Kingproduct vertrouwd te raken. Er kan veel meer met King dan veel Kinggebruikers weten. Dus wilt u alle mogelijkheden benutten, dan is een training de oplossing. Wij verzorgen voor u een compleet opleidingstraject dat volledig is afgestemd op uw situatie en uw medewerkers.

De voordelen van een training op maat:

- U raakt snel vertrouwd met King.
- U maakt slim en efficiënt gebruik van alle mogelijkheden van King.
- Optimalisatie van uw bedrijfsprocessen.
- Trainen met King is een investering die zichzelf terugverdient!

Andere gebruikers waarderen de King-consultants met een 8,7!

Ed Vermeulen van Holland Packing:

"Er kan zo gigantisch veel met King, maar hoe krijg je het eruit? We hebben geen tijd om alles uit te zoeken. Daarom komt om de zoveel tijd een consultant bij ons, dan hoeven we niet zelf het wiel uit te vinden."

Enzo Dragolin van MediServe BV:

"Zonder inzet van de consultants van King hadden we, gezien onze groei, hier nu met een paar mensen meer gezeten."

Neem voor King Consultancy of een training op maat direct contact op met onze afdeling Support: 010 - 264 63 40 of support@king.eu

King-dealers

De King-dealers op dit overzicht zijn gecertificeerd. Gecertificeerde King-dealers hebben met goed gevolg een examen afgelegd, waarin hun inhoudelijke King-kennis uitgebreid is getoetst. Het King-certificaat geeft u de garantie, dat deze dealer alle kennis in huis heeft om u vakkundig te begeleiden bij de implementatie van King.

MIKI BUSINESS SOFTWARE

Dhr. J.C.J. van de Ven

Cruquiuskade 89-91
1018 AM AMSTERDAM
(020) 6247284
office@miki-business-software.nl
www.miki-business-software.nl

COMPASS COMPUTER ASSISTANCE

Dhr. H.F. de Jong

Laanweg 3
1724 NJ OUDKARSPEL
(0226) 317067
info@compasscomputer.nl
www.compasscomputer.nl

PWA

Dhr. J.T.P. Heemskerck

Pletterij 1a
2211 JT NOORDWIJKERHOUT
(0252) 545438
t.heemskerck@pwa.it
www.pwa.it

MULTEGRA AUTOMATISERING BV

Dhr. D.K. van Waveren

Oegstgeesterweg 199
2231 AT RIJNSBURG
(071) 4092180
info@multegra.nl
www.multegra.nl

RAADGEVEND INGENIEURSBUREAU BREUR

Dhr. M.W.K.A. Breur

Laan Copes van Cattenburch 75
2585 EW 'S-GRAVENHAGE
(070) 3608355
ton.breur@breurconsult.nl

PIJL SOLUTIONS BV

Dhr. A. Duijvestijn

Prins Bernhardstraat 2A
2671 ER NAALDWIJK
(0174) 626760
info@pijsolutions.nl
www.pijsolutions.nl

INTERPULSE AUTOMATISERING BV

Dhr. R. Tournier
Dhr. E. Devilee

Zoeterwoudsesingel 56
2313 EK LEIDEN
(071) 5665282
info@interpulse.nl
www.interpulse.nl

VAN ZUTPHEN AUTOMATISERING BV

Dhr. T.N. van Zutphen,
Dhr. T.B. van Zutphen

Touwslagersweg 6c
3449 HX WOERDEN
(0348) 412827
info@v-zutphen.nl
www.v-zutphen.nl

VANESSEN ICT

Dhr. G.E. van Beek

A Fokkerstraat 2
3772 MR BARNEVELD
(0342) 461695
evbeek@vanessen-computers.nl
www.vanessen-computers.nl

MCC AUTOMATISERING BV

Dhr. W. van der Lee
Dhr. A. van Ramshorst

Hoofdstraat 147
3781 AD VOORTHUIZEN
(0342) 472922
info@mccautomatisering.nl
www.mccautomatisering.nl

RENTMEESTER IT

Dhr. C.C.P. Rentmeester

Burg.Timansweg 45
4453 CK 'S-HEERENHOEK
(0113) 352103
info@rentmeester.it
www.rentmeester.it

SAMUËL VAN DAALEN AUTOMATISERING

Dhr. S. van Daalen

Ter Doestwei 3
4464 BS GOES
(0113) 232340
samuel@samuelvandaalen.nl
www.samuelvandaalen.nl

MOA-BS

Mevr. E. van den Maagdenberg

Klein Zundertseweg 8
4714 RR SPRUNDEL
(0165) 383721
info@moa-bs.nl
www.moa-bs.nl
Filialen: EINDHOVEN en TILBURG.

ARVIDI IT SUPPORT BV

Mevr. G. van Alphen

Esdoornlaan 25
4902 TN OOSTERHOUT
(0162) 471031
it@arvidi.nl
www.arvidi.nl

APS ACCOUNTANTS KANTOOR PREVVO

Dhr. Th.A.M. Prevoo

Tjalkhof 3
5237 PM 'S-HERTOGENBOSCH
(073) 6444789
shertogenbosch@aps-accountants.nl
www.aps-accountants.nl

LIEMAR AUTOMATISERING BV

Dhr. J.L.A.M. van Hapert

Ekkersrijt 4502a
5692 DM SON
(040) 2484041
janh@liemar.nl
www.liemar.nl

JDS BEDRIJFSAUTOMATISERING BV

Keizersveld 25
5803 AM VENRAY
(0478) 585457
verkoop@jds.nl
www.jds.nl

J & K AUTOMATISERING

Dhr. F.A.J. van Kemenade

Van Steenhuisstraat 35
5841 AG OPLOO
(0485) 387330
fkemenade@jk-automatisering.nl
www.jk-automatisering.nl
Filialen: NUENEN en BEUNINGEN.

KUBUS AUTOMATISERING

Mevr. M.F.J.A. Maas

Rabarberveld 56
5351 LD BERGHEM
(0412) 769085
software@kubus.nl
85 filialen: waaronder GOOR, ZWOLLE en DRUTEN

ALTRA ADVIES & TRAINING

Mevr. P. de Leeuw,
Dhr. A. de Leeuw

Ooievaarsbek 20
7443 TD NIJVERDAL
(0548) 620887
info@altratraining.nl
www.altratraining.nl

PLUS AUTOMATISERING

Dhr. J. Berghuis,
Dhr. B. J. Berghuis

Industrieweg 16a
7921 JP ZUIDWOLDE
(0528) 372391
info@plusautomatisering.nl
www.plusautomatisering.nl
Filialen: RODEN

FRIEHOLOUTOMATISERING BV

Dhr. H. Hiddinga

Eineflecht 9
9244 EN BEETSTERZWAAG
(0512) 381662
info@friehol.nl
www.friehol.nl

Prijzen King Release 5.52

Nieuwe licentie, SAB** per jr	single user	SAB	mu** 2	SAB	mu**5	SAB	1 extra	SAB
KING Small Business Financieel	€ 695	€ 179						
KING Small Business Facturieren	€ 995	€ 249						
KING Financieel	€ 1.295	€ 259	€ 1.945	€ 389			€ 325	€ 65,00
KING Facturieren	€ 1.595	€ 299	€ 2.395	€ 449			€ 400	€ 75,00
KING Artikelen	€ 2.295	€ 459	€ 3.445	€ 689			€ 575	€ 115,00
KING Logistiek	€ 3.995	€ 799	€ 5.995	€ 1.199			€ 1.000	€ 200,00
KING Enterprise					€ 11.995	€ 2.499	€ 1.295	€ 239,00
Uren 1	€ 395	€ 99	€ 595	€ 149			€ 100	€ 25,00
Uren 2	€ 495	€ 129	€ 745	€ 194			€ 125	€ 32,50
Uren 3	€ 595	€ 149	€ 895	€ 224			€ 150	€ 37,50
Projecten 1	€ 695	€ 179	€ 1.045	€ 269			€ 175	€ 45,00
Projecten 2	€ 795	€ 199	€ 1.195	€ 299			€ 200	€ 50,00
Projecten 3	€ 895	€ 229	€ 1.345	€ 344			€ 225	€ 57,50

Online/Huur per mnd	single user	mu** 2	1 extra
KING Small Business Financieel	€ 39,95		
KING Small Business Facturieren	€ 49,95		
KING Financieel	€ 49,95	€ 74,95	€ 12,50
KING Facturieren	€ 59,95	€ 89,95	€ 15,00
KING Artikelen	€ 99,95	€ 149,95	€ 25,00
KING Logistiek	€ 179,95	€ 269,95	€ 45,00
Uren 1	€ 19,95	€ 29,95	€ 5,00
Uren 2	€ 24,95	€ 37,95	€ 6,25
Uren 3	€ 29,95	€ 44,95	€ 7,50
Projecten 1	€ 34,95	€ 52,95	€ 8,75
Projecten 2	€ 39,95	€ 59,95	€ 10,00
Projecten 3	€ 44,95	€ 67,95	€ 11,25

* King Facturieren bevat ook de functionaliteit van King Financieel, enz. Uren 2 bevat de functionaliteit van Uren 1, enz.; Projecten idem dito;

** SAB = Service Abonnement, mu = multi user

1 extra gebruiker is verkrijgbaar vanaf Multi-user 2;

Uren zijn beschikbaar vanaf King Facturieren; Projecten zijn beschikbaar vanaf King Artikelen.

Hosting King Online	single user*)	single user*)	2e t/m 5e gebruiker	6e t/m 9e gebruiker	Vanaf 10e gebruiker
Hosting per gebruiker per maand	€ 15,00	€ 18,50	€ 18,50	€ 17,50	€ 15,00
Opstartkosten per klant (eenmalig)		€ 25,00	€ 25,00	€ 50,00	€ 100,00

*) King Online single user is in twee varianten leverbaar. Bij een maandbedrag van € 18,50 draait uw King Online op een aparte virtual server, bij een maandbedrag van € 15,00 (single user) niet.

King POS

King POS	Initieel	SAB	su	SAB	vanaf 2	SAB	vanaf 5	SAB	vanaf 10	SAB
King POS 1	-	-	€ 495	€ 129	€ 465	€ 119	€ 425	€ 109	€ 395	€ 99
King POS 2 (inclusief PIN)	-	-	€ 695	€ 179	€ 645	€ 159	€ 595	€ 149	€ 545	€ 139
King POS 3 (inclusief PIN en touch screen)	-	-	€ 895	€ 229	€ 795	€ 199	€ 745	€ 189	€ 695	€ 179

King Mobile

King Mobile	1 gebruiker	Extra gebruiker
Bestellingen	€ 1.995	€ 495
Magazijnontvangsten	€ 2.395	€ 595
Magazijnmutaties	€ 1.995	€ 495
Orderpicking	€ 2.795	€ 695
Balieverkoop	€ 1.995	€ 495
Magazijninventarisatie	€ 1.995	€ 495
Replenishment	€ 1.195	€ 295
Aflevermodule	€ 795	€ 195
King Mobile Enterprise	€ 7.995	€ 1.995

King Mobile Opties	Aanschafprijs
Aanvullen orders	€ 995
Partijenregistratie	€ 995
Serienummerregistratie	€ 995
Order Entry - Order info en historie	€ 995

SAB = 25%, bij Enterprise 20%

King Mobile Hardware	Per stuk
M3 Orange 1D scanner, WiFi	€ 995
M3 Orange 1D scanner, WiFi, 3G modem	€ 1095
M3 Orange 2D imager, WiFi	€ 1095
M3 Orange 2D imager, WiFi, 3G modem	€ 1195

King Anywhere Release 6.01

	Per maand
King Anywhere	€ 29,95
King Anywhere via uw King accountant	€ 19,95

Queen Release 5.52

	Nieuwe licentie	SAB per jaar	Online p. maand
Queen Financieel	€ 395	€ 99	€ 29,95
Queen Facturieren	€ 695	€ 179	€ 39,95

Uren Online

	Nieuwe licentie	SAB per jaar	huur/online
Uren Online Koppeling	€ 495	€ 129	€ 24,95
plus € 0,05 per mutatie of € 195 per user per jaar (bij grote aantallen)			

King Aangifte Dashboard

	Per maand
Per gebruiker	€ 19,95
Tot februari 2016 eerste twee gebruikers gratis	

Naam optie	Nieuwe Licentie	SAB per jaar	Online p.maand	Versie				
				Fi	Fa	Ar	Lo	Ep
Abonnementenadministratie	€ 395	€ 99	€ 19,95	-	*	*	*	+
Afdrukken barcodes	€ 295	€ 79	€ 14,95	*	*	*	*	+
Afdrukken documenten in XML-formaat	€ 195	€ 49	€ 9,95	*	*	*	*	+
Artikelinfo met afbeeldingen	€ 195	€ 49	€ 9,95	-	-	*	+	+
Automatische bestellingen	€ 295	€ 79	€ 14,95	-	-	-	*	+
Automatische incasso	€ 395	€ 99	€ 19,95	*	*	*	*	+
Autom. verdeling naar kostenplaatsen/-dragers	€ 195	€ 49	€ 9,95	*	*	*	*	+
Autokosten	€ 295	€ 79	€ 14,95	*	*	*	*	+
Contactregistraties en Taken	€ 495	€ 129	€ 24,95	*	*	*	*	+
Digitaal Archief	€ 695	€ 179	€ 34,95	*	*	*	*	+
Directe inkoop	€ 895	€ 229	€ 44,95	-	-	-	*	+
Document-layouts per debiteur/crediteur	€ 295	€ 79	€ 14,95	*	*	*	*	+
Dossierfacturering	€ 295	€ 79	€ 14,95	-	*	*	*	+
EDI-koppeling	€ 495	€ 129	€ 24,95	-	*	*	*	+
Emballage / volgartikelen	€ 295	€ 79	€ 14,95	-	-	*	*	+
Exploitatie-overzicht	€ 195	€ 49	€ 9,95	*	*	+	+	+
Exporteren voorraad in XML-formaat	€ 195	€ 49	€ 9,95	-	-	-	*	+
Factuurhistorie	€ 295	€ 79	€ 14,95	-	*	*	+	+
Historische openstaande posten	€ 195	€ 49	€ 9,95	*	*	*	*	+
ICP-aangifte / omzet per debiteur per BTW-rekening	€ 195	€ 49	€ 9,95	*	*	*	*	+
Inkoopcombinaties	€ 495	€ 129	€ 24,95	-	*	*	*	+
Inlezen besteladviezen in XML-formaat	€ 195	€ 49	€ 9,95	-	-	-	*	+
Inlezen digitale archiefstukken in XML-formaat	€ 195	€ 49	€ 9,95	*	*	*	*	+
Inlezen voorraadcorrecties in XML-formaat	€ 195	€ 49	€ 9,95	-	-	-	*	+
Inlezen POS-bonnen in XML-formaat	€ 195	€ 49	€ 9,95	-	-	*	*	+
Instelbare layouts (financieel)	€ 395	€ 99	€ 19,95	*	*	*	*	+
Instelbare layouts (logistiek)	€ 395	€ 99	€ 19,95	-	-	*	*	+
King Aangifte Service (max. 5 BTW nrs.)		€ 49		*	*	*	*	+
King Aangifte Service Plus (max. 10 BTW nrs.)		€ 99		*	*	*	*	+
King Catalogus	€ 595	€ 149	€ 29,95	-	-	*	*	+
King DataDigger	€ 395	€ 99	€ 19,95	*	*	*	*	+
King Jobs en XML-Transformatie	€ 295	€ 79	€ 14,95	*	*	*	*	+
Koppeling met CBS-IRIS	€ 495	€ 129	€ 24,95	-	-	-	*	+
Koppeling met webwinkel	€ 495	€ 129	€ 24,95	-	-	*	*	+
Koppeling telefooncentrale inkomend	€ 395	€ 99	€ 19,95	-	*	*	*	+
Koppelingen-Toolkit	€ 995	€ 249	€ 49,95	*	*	*	*	+
Marketing-events (Offertes verplicht)	€ 595	€ 149	€ 29,95	-	-	*	*	+
Meerdere leveranciers per artikel (incl. Automatische bestellingen)	€ 995	€ 249	€ 49,95	-	-	-	*	+
Meerdere magazijnen en magazijnlocaties	€ 995	€ 249	€ 49,95	-	-	-	*	+
Offertes	€ 595	€ 149	€ 29,95	-	-	*	+	+
Omzetstatistieken	€ 295	€ 79	€ 14,95	-	*	*	*	+
Partijenregistratie	€ 1.295	€ 329	€ 64,95	-	-	-	*	+
Prijsafspraken	€ 395	€ 99	€ 19,95	-	-	*	+	+
Productie-administratie 1	€ 1.295	€ 329	€ 64,95	-	-	-	*	+
Productie-administratie 2	€ 1.995	€ 499	€ 99,95	-	-	-	*	+
Rechten per gebruiker	€ 295	€ 79	€ 14,95	*	*	*	+	+
Samengestelde artikelen	€ 695	€ 179	€ 34,95	-	-	-	*	+
Serienummerregistratie	€ 595	€ 149	€ 29,95	-	-	-	*	+
Staffelprijzen (voor inkoop en verkoop)	€ 395	€ 99	€ 19,95	-	-	*	*	+
Uitleverhistorie	€ 295	€ 79	€ 14,95	-	-	*	+	+
Vaste activa	€ 595	€ 149	€ 29,95	*	*	*	*	+
Vertegenwoordigers (omzetstatistieken verplicht)	€ 195	€ 49	€ 9,95	-	*	*	+	+
Webservices	€ 195	€ 49	€ 9,95	*	*	*	*	+
XML-/ASCII-koppeling artikelen/tarieven	€ 195	€ 49	€ 9,95	-	*	*	*	+
XML-/ASCII-koppeling journaalposten	€ 195	€ 49	€ 9,95	*	*	*	*	+
XML-koppeling magazijnontvangsten	€ 195	€ 49	€ 9,95	-	-	-	*	+
XML-/ASCII-koppeling NAW-gegevens	€ 195	€ 49	€ 9,95	*	*	*	*	+
XML-koppeling orders	€ 195	€ 49	€ 9,95	-	*	*	*	+
XML-koppeling projecten	€ 195	€ 49	€ 9,95	-	*	*	*	+
XML-koppeling prijsafspraken/staffeltabelen	€ 195	€ 49	€ 9,95	-	-	*	*	+

* = als optie leverbaar voor deze versie - = niet als optie leverbaar voor deze versie + = wordt reeds standaard meegeleverd

King-gerelateerde producten	Initieel	SAB	Online	Per factuur
Elvy2King	va. €3.795,00	€ 968,00	€ 189,95	
Excel2King	€ 495,00	€ 129,00	€ 24,95	
Factuur2King	€ 2.995,00	€ 779,00	€ 149,95	
King Liquiditeitsprognose*)	€ 995,00	€ 199,00	€ 60,00	
King Task Centre - 2 taken	€ 795,00	€ 199,00	Initieel + SAB	
King Task Centre - 10 taken	€ 1.495,00	€ 379,00	Initieel + SAB	
UBL2King	€ 1.495,00	€ 429,00	€ 94,89	€ 0,40
XML4King	€ 295,00	€ 79,00	€ 14,95	

*) Plus eenmalige implementatiekosten van € 450.

Microloon

Max. berekeningen per jaar	65	125	250	375	500	1.000	onbepikt
Nieuwe licentie	€ 200	€ 400,00	€ 600	€ 800,00	€ 1.000	€ 1.200,00	€ 1.400
SAB per jaar	€ 164	€ 225,50	€ 287	€ 348,50	€ 410	€ 471,50	€ 533

Voor de automatische doorboeking van journaalposten uit Microloon in King is de King-optie 'XML-/ASCII-koppeling journaalposten' nodig. Informatie over andere mogelijkheden (meer gebruikers, meer werkplekken) kunt u vinden op onze website www.king.eu onder Microloon. Alle bovengenoemde prijzen zijn exclusief BTW. Wijzigingen voorbehouden.

Laat uw business groeien!

U kunt meer dan u denkt. Tenminste, als u uw bedrijfsprocessen onder controle hebt. King Business Software biedt u de juiste oplossing. Onze deskundige consultants helpen u de efficiency van uw organisatie te vergroten. Onze ruim 30-jarige ervaring helpt u bij de continuïteit van uw onderneming op lange termijn. Wilt u ook profiteren van de uitgebreide functionaliteit van King en de persoonlijke betrokkenheid van onze medewerkers? Neem dan contact op met een van onze dealers of bel ons op 010 264 63 20.

Een nieuwe kijk op uw business